GOVERNMENT OF PUNJAB

DEPARTMENT OF FINANCE

The Punjab Civil Services Rules

VOLUME III

TRAVELLING ALLOWANCE RULES

Forth Edition

Corrected upto 31st March 1984

Issued by the Authority of Punjab, Department of Finance

Chandigarh

PREFACE TO THE FORTH EDITION

The fourth edition of the Punjab Civil Services Rules, Volume III incorporates all amendments made up to the 31st March 1984.

2.
Suggestions for making corrections and improvements may kindly be forwarded to the Department of Finance.

Dated Chandigarh

the 2nd May, 1984

G. BALAKRISHAN,

Secretary to the Government of Punjab,

Department of Finance.

PREFACE TO THE SECOND EDITION

This brings the compilation up-to-date. It incorporates correction slips Nos. 1 to 58 and Amendments 1-12 of 1965, issued to the First Edition (Second Reprint) and is printed to meet further demand for copies of these Rules.

It is requested that any errors or omissions found in this Volume may kindly be brought to the notice of Heads of Departments, who will please submit their proposals to the Finance Department through Administrative Department concerned.

 K. S. NARANTG

Secretary to Government, Punjab,

Finance Department.

PREFACE TO THE THIRD EDITION

This is an up-to-date compilation of the Punjab Civil Services Rules Volume III. All the corrections and amendments made to the various Rules upto 1st October, 1976 have been incorporated in it. The material, which had become obsolete with the message of time has been omitted, rules have been retionalised and consequential changes, where required due to (a) Re-organisation of Punjab, (b) upon the redesignation of the some posts, (c) revision of pay-scales and (d) reclassification of railway accommodation as a result of the abolition of III Class railway accommodation have been suitably incorporated.

2. 2. Suggestions for making this edition more useful, for corrections of errors and rectifying of omissions, if any, may be sent to the Finance Department.

S.P. BAGLA

Commissioner for finance and

Secretary to Government, Punjab

 Finance Department.

CONTENTS

	CHAPTER 1
	Rules

	Definitions
	1.1

	 CHAPTER 2

	Travelling Allowance Rules
	2.1

	
Section I- General
	2.1

	
Section II-Permanent travelling allowance
	2.5

	
Section III-Conveyance and horse allowances
	2.11

	
Section IV-Grades of Government employees for road mileage
	2.15

	
Section V-Daily and mileage allowances-
	

	

(i)
General
	2.18

	

(ii)
Rates of Daily and mileage allowances
	2.24

	

(iii)
Higher rates for expensive localities
	2.27

	

(iv)
Mileage for journey by air
	2.30

	
Section VI-Actual expenses
	2.33

	
Section VII-Journeys on tour
	

	

(i)
General Rules
	2.35

	

(ii)
Daily allowance on tour
	2.40

	(iii)
Mileage allowance and actual expense in
place of, or in addition to daily allowance on tour.
	2.43

	(iv)
Travelling allowance admissible for journeys and halts within 8 km. Of headquarters
	2.50

	
Section VIII-Journeys to join a first appointment
	2.53

	
Section IX-Journeys on transfer
	2.57

	
Section X-Journeys to a hill station
	2.69

	
Section XI-Journey to a station other than hill station
	2.72

	
Section XII-Journey to attend to an examination
	2.73

	
Section XIII-Journey when proceeding on or returning from leave or while under suspension
	2.75

	
Section XIV-Journeys by the Family of a Government employee on his death
	2.79

	
Section XV-Journey on retirement
	2.80

	
Section XVI-Journey to give evidence or to attend a court of law as Assessor or Juror
	2.81

	
Section XVII-Journey on course of training
	2.88

	
Section XVIII-Journey in connection with duty for Local Funds
	2.90

	
Section XIX-Travelling Allowance admissible when means of Transport are supplied without cost to the Government employee travelling
	

	

(i) Journeys by railway
	2.91

	

(ii) Journeys by sea or river steamer
	2.96

	

(iii) Journeys by air
	2.98

	

(iv) Other journeys by other means
	2.100

	Method of Calculating Allowance

	
Section XX-Government employees in military employ
	2.106

	
Section XXI-Control over travelling allowance bills
	2.107

	Chapter 3
Authorities which exercise the powers of a competent
authority under the various travelling Allowance Rules.

	APPENDIX – A
Rules governing travelling allowance of Ministers, Speaker and the Deputy Speaker of the Punjab Vidhan Sabha Honorary Magistrates, persons attending commissions of enquiry, Honorary Aides-de-Camp to the Governor, Deputy Minister, etc. The Punjab Legislative Assembly (Allowances of Members) Rules.

	APPENDIX - B
List of posts carrying Conveyance and Horse Allowances

	APPENDIX – C
List of posts carrying Conveyance and Horse Allowances

	APPENDIX –D
List of points specially fixed at which journey is held to begin or end

	APPENDIX –E
List of Government employees not entitled to travelling allowance for journeys on tour, within their sphere of duty, except for journeys by rail or steamer

	APPENDIX –F
List of Government employees and establishments exempted from Operation of rule 242 on the understanding that maintain camp equipage

	APPENDIX –G
List of posts in which the possession of a conveyance or horse is advantageous for

	APPENDIX –H
Rates for free transport by road of personnel effects of a Government Employee on transfer

	APPENDIX –J
Omitted

	APPENDIX –K
Omitted

	APPENDIX –L
Travelling allowance to Government employees or students not already in Government service selected to undergo a course of training

	APPENDIX –M
Omitted

	APPENDIX –N
Scale of camp equipment, servants, horses motorcars, etc. Prescribed in lieu of daily allowance under rule

	APPENDIX –O
Travelling allowance to Government employees directed to perform a journey in the interest of the public service for any purpose not specified in rule

	APPENDIX –P
Travelling allowance to Parliamentary Secretaries

	APPENDIX –Q
High Court Judges Travelling Allowance Rules

	APPENDIX –R
Government of India Rates of Daily Allowance of Central Govt. Employees

THE PUNJAB CIVIL SERVICES RULES

VOLUME III

TRAVELLING ALLOWANCE RULES

CHAPTER 1 – DEFINITIONS

1.1
(a) Except as provided in clause (b) below and unless there is any thing repugnant in the subject or context, the terms defined in Chapter II of Volume I(Part) of these Rules have the same meaning and implications when used in this Volume.

(b) The term ‘Head of Department’ as used in this Volume means the authority shown in Appendix to the Punjab Budget Manual in respect of the Government employees whose pay is debited to the corresponding head of account in the Appendix, with the following exceptions: -

(1) (1) The Governor is Head of Department with respect to him self and his personal staff.

(2) (2) Commissioners are Head of Departments with respect to the Government employees whose pay is debited to the group heads “Commissioners” and “District Administration”. Commissioners are also heads of Departments with respect to Government employees whose pay is debited to the head “239. –Land Revenue (b) Survey and Settlement Operations” for purposes of note 1 below rule 2.20.

(3) (3) Deputy Commissioners are Heads of Departments with respect to Potedars who accompany remittances for purposes of the exercise of posers under serial No. 13 of the table in Chapter 3 of these Rules and with respect to the I.A.S. and P.C.S. Officers serving under them in the matter of performance of journey beyond their sphere of duty for attending courts as witnesses in their official capacity.

(4) (4) A competent authority may appoint any other authority to exercise the powers of a Head of Department.

CHAPTER - 2

TRAVELLING ALLOWANCE RULES

SECTION 1 –GENERAL

General Rules.

2.1.
The following are the different kinds of travelling allowances which may be drawn in different circumstances by Government employees: -

(a) (a) Permanent travelling allowance.

(b) (b) Conveyance and horse allowance.

(c) (c) Mileage allowance.

(d) (d) Daily allowance.

(e) (e) The actual cost of travelling.

The nature of these allowances and the method of calculating them are explained in the subsequent Sections.

Note:
The term “mileage allowance” wherever used will have reference to allowance admissible for a kilometre.

2.2 Travelling allowance calculated with reference to the purpose of the journey: The Travelling allowance admissible to a Government employee for any journey is calculated with reference to the purpose of the journey in accordance with the rules laid down in Section VII to XX.

A competent authority may direct a Government employee to perform a journey in the interest of the public service for any purpose not specified in these rules. The travelling allowance in such a case will be that admissible for a journey on tour, unless a special rate is sanctioned by a competent authority.

Note: A list of special orders passed under this rule is given in Appendix O.

2.3
Recovery of cost of transporting Personal luggage, etc. - Unless in any case it be otherwise expressly provided in these Rules, a government employee making a journey for a y purpose is not entitled to recover from Government the cost of transporting his family, servants, personal luggage, conveyance, tents and camp equipage.

2.4
Revision of travelling allowance due to promotion or reversion - A Government employee’s claims to travelling allowance should be regulated by the Rules in force at the time the journeys in respect of which they are made, are undertaken. The travelling allowance of a Government employee, who is promoted or reverted or is granted an increased rate of pay with retrospective effect, should not be revised in respect of the period intervening between the date of the promotion or reversion or grant of increased rate of pay and that on which it is notified, except where the notification implies a change of duties.

In the case of all bills audited before the notification appears, the audit officer should be guided by the facts officially known at the time, but in the case of travelling allowance bills not presented or audited before the promotion is gazetted, there is no objection to the audit office recognising the retrospective effect of the notification.

SECTION II –PERMANENT TRAVELLING ALLOWANCE

2.5 2.5 Condition of grant - A permanent monthly travelling allowance may be granted by a competent authority to any Government employee whose duties require him to travel extensively. Such an allowance is granted in lieu of all other forms of travelling allowance for journeys within Government employee’s sphere of duty and is drawn all the years round, whether the Government employee is absent from his headquarters or not. The allowance is calculated so as not to exceed the average amount which would be drawn under rules 2.40 to 2.49 in sub-sections (ii) and (iii) of Section VII by a Government employee of the same grade. The authority granting the allowance may attach to it the condition of a horse or conveyance being maintained.

Note: A list of permanent monthly travelling allowances is given in Appendix B.

2.6
In order to prevent permanent travelling allowance being turned into a source of profit, a controlling officer may in any month reduce the amount of allowance if, in his opinion, a Government employee is neglecting the due performance of the duties for which he receives the allowance. This poser should be used with due regard to the fact that the allowance is based on an average of the whole year, and, therefore, the allowance should not be reduced with reference to touring done in any single month but on evidence of habitual neglect of touring and after the Government employee has been warned. If the condition is attached that a conveyance should be maintained, controlling officers should also from time to time satisfy themselves that this is fulfilled. All bills for fixed travelling allowance mentioned in Appendix B which are specifically subject to a horse or other means of conveyance being actually kept, must be supported by a certificate to the effect that the horse or other means of conveyance in respect of which allowance is claimed, is his own property and was maintained at the station of duty during the period from.......to for which fixed travelling allowance is claimed.

Note:
If the means of conveyance ceases to be actually kept, it shall be replaced within one month or the fixed travelling allowance shall cease to be drawn with effect form the date on which the means of conveyance ceased to be kept provided that if the prescribed conveyance is a horse or pony the period for replacement may, with the sanction of the Controlling Officer, be extended to two months.

2.7
When inadmissible - A permanent travelling allowance may not be drawn during joining time, or unless in any case it be otherwise expressly provided in these Rules, during any period for which travelling allowance of any other kind is drawn. The extent to which it can be drawn during leave is Government by Rules contained in Chapter V of volume I (Part I) of these Rules. For periods of temporary duty, it can be drawn with the sanction of competent authority duty, it can be drawn with the sanction of competent authority.

Note 1-Zilladars in the Public Works Department, Irrigation Branch, deputed to undergo a course of training at the Agricultural College or required to undergo training in the work of Kanungo or Naib-Tahsildar and Naib-Zilladars who are Zilladar candidates, when deputed to undergo training in the Civil Department may draw the permanent travelling allowance during the course of their training. Provided they actually maintain conveyances, and the authority sanctioning the deputation certifies that on the expiry which the allowance is attached.

Note 2 (i) Excise and Taxation Inspectors in receipt of permanent travelling allowance on the condition of maintaining a horse when deputed to undergo a course of training at any of the distilleries or breweries, may draw their permanent travelling allowance during the course of their training they are likely to return to posts to which the allowance is attached.

(a) (a) the period of training does not in any one case exceed three months without the previous sanction of Government;

(b) (b) the Deputy Excise and Taxation Commissioner, certifies that the Inspector maintained a house during the period of training and

(c) (c) the certificate of the likelihood of the Inspector to return to post to which the allowance is attached is recorded in the original orders of his being placed on training.

(ii) Other Excise and Taxation Inspectors will not, however, be allowed to draw permanent travelling allowance while under such training. They may draw travelling allowance at tour rates for journeys performed for joining and leaving the place of training plus halting allowance at the rate of Rs. 30 per mensem: provided that the period of training does not in any one case exceed three months without the previous sanction of Government.

Note 3-When permanent travelling allowance is subject to the condition of keeping a horse or other animal, it may be drawn during joining time provided: -

(a) (a) the horse or other animal was maintained in the post from which the Government employee concerned is transferred and is actually maintained during joining time; and

(b) (b) the Government employee proceeds to join a post in which the maintenance of such horse, or other animal is necessary for the proper discharge of his duties.

If the rate of permanent travelling allowance in the new post differs from that attached to the old post, the lower of the two rates will be admissible during joining time.

2.8. 2.8. Combination of posts.

When a Government employee holds, either substantively or in an officiating capacity, t2o or more posts to each of which a permanent travelling allowance is attached, he may be granted such permanent travelling allowance not exceeding the total of all the allowances, as the competent authority may consider to be necessary in order to cover the travelling expenses which he has to incur.

2.9.
Travelling allowance in Addition to or in addition to or in exchange for permanent Travelling allowance - A Government employee in receipt of permanent travelling allowance may be not draw any other travelling allowance in place of, or in addition to permanent travelling allowance, provided that a competent authority may permit:

(1) (1) a Government employee or class of Government employee to draw, in addition to permanent travelling allowance, single fare for a journey by rail;

(2) (2) by general or special orders, a Government employ whose sphere of duty extends beyond the limits of a single district to draw, in addition to permanent travelling allowance, whenever his actual travelling expenses for a duly authorized journey by public conveying exceed double the amount of his permanent travelling allowance for the period occupied in such journey, the difference between such double permanent travelling allowance and the mileage allowance calculated for the journey.

(3) (3) by general or special orders, a Government employee to draw, in addition to permanent travelling allowance, mileage by rail for a journey expressly authorised by a specified authority;

(4) (4) by special or general orders, a Government employee or class of Government employees, to draw in addition to or in lieu of permanent travelling allowance mileage by road or actual expenses for a journey expressly authorised by a specified authority. Such order will be given only in very exceptional circumstances when there is clear proof that the permanent travelling allowance was not intended to cover the particular journey for which the concession is asked.

2.10.
Mileage allowance in Addition to permanent Travelling allowance - When a Government employee in receipt of permanent travelling allowance, travels on duty with proper sanction, beyond his sphere of duty, he may draw (a) mileage allowance by rail for the whole journey, and (b) mileage by road for such portion of journey, including such part of it as is within his sphere of duty, as is in excess of 32 kilometers. This rule does not apply to a Government employee who travels beyond his sphere of duty in the course of journey from one place within that sphere to another such place. In addition, he may draw permanent travelling allowance for any day of his absence for which no mileage allowance is drawn.

SECTION III – CONVEYANCE AND HORSE ALLOWANCES

2.11. 2.11. Conditions of - A competent authority may grant, on such conditions as it thins fit to impose, a monthly conveyance or horse allowance to any Government employee who is required to travel extensively at or within a short distance from his headquarters under conditions which do not render him eligible for daily allowance. Where circumstances require it, a competent authority may grant a daily conveyance allowance under this rule.

Note 1 - A list of monthly conveyance and horse allowances is given in Appendix C.

Note 2-The pay of a Government employee is supposed to include the cost of upkeep of such means of conveyance as are necessary for his ordinary duties and the same is in accordance with his official status. Therefore, only in few exceptional cases, should the claim for a conveyance allowance be admitted. After conveyance allowance has been granted, it is not necessary to enquire in employee moves about adequately in the discharge of his duties and fulfils the conditions imposed by the competent authority while sanctioning the conveyance allowance.

2.12 - When drawn - Except as otherwise provided in these Rules or in Appendix C and unless the authority sanctioning it otherwise directs, a conveyance or horse allowance is drawn all the year round, and is not forfeited during absence form headquarters and may be drawn in addition to any other travelling allowance admissible under the Rules: -

Provided that the T.A. of a Government employee who is in receipt of a conveyance allowance specifically granted for the upkeep of a motor car or motor cycle, for the journeys beyond a radius of 8 kilometres from headquarters , shall be regulated as under: -

(a) (a) if performed by railway, conveyance allowance may be drawn in addition to T.A.(daily allowance or railway mileage) that may be admissible;

(b) (b) if performed by road, only the conveyance allowance will be admissible but the Government employees may at his option exchange it (at the rate of 1/30the for each day) for any T.A. (daily allowance or road mileage) that may be admissible to him under the Rules;

(c) (c) if performed partly by rail and partly by road, conveyance allowance may be drawn in addition to T.A.(daily allowance or railway mileage) but the officer may at his option draw railway mileage end exchange the conveyance allowance (at the rate of 1/30th for each day) for road mileage or daily allowance that may be admissible to him under the Rules, and

(d) (d) if performed by Government employee will have the option either not to claim any T.A.or to claim daily allowance admissible for journeys by Government vehicles under rule 2.100 and 2.105 after deducting 1/30the of his conveyance allowance.

Note 1-It is open to the controlling officers to reduce the conveyance allowance in any month if the Government employee appears to be neglecting the duties for the performance of which the allowance was granted and in so doing they should bear in mind the conditions mentioned in rule 2.6.

Note 2-The amount of a conveyance allowance other than an allowance for the maintenance of a horse, pony or camel, drawn by an officer permitted to recess in a hill station shall be reduced by one half during every period spent in recess.

A conveyance or horse allowance may be drawn during joining time if (a) the conveyance or horse was maintained in the post from which the Government employee concerned is transferred and is actually maintained during joining time, and (b) the Government employee concerned proceeds to join a post in which the maintenance of such conveyance or horse is necessary for the proper discharge of his duties. Its drawl during leave is governed by Rules contained in Chapter V of Volume I (Part I) of these Rules. During joining time granted after leave, the grant of conveyance or horse allowance will be subject to the condition that it was admissible and drawn during leave. A conveyance or horse allowance can only be drawn for periods of temporary duty, other than in a post for which it has been sanctioned when ordered by the competent authority.

2.13.
During leave or journey time: - A conveyance or horse allowance may be drawn during joining time if (a) the conveyance &horse was maintained in the post from which the Government employee concerned is transferred and is actually maintained during joining time, and (b) the Government employee concerned proceeds to join a post in which the maintenance of such conveyance or horse is necessary for the proper discharge of his duties. Its drawl during leave is governed by Rules contained in Chapter V of Volume I (Part I) of these Rules. During joining time granted after leave, the grant of conveyance or horse allowance will be subject to the condition that it was admissible and drawn during leave. A conveyance or horse allowance can only be drawn for periods of temporary duty, other than in a post for which it has been sanctioned when ordered by the competent authority.

Note 1-A portion not exceeding Rs.25 of an allowance, granted on condition that a motor car or motor cycle is maintained, may be drawn during joining time if the Government employee certifies that he continued to maintain the vehicle, that the amount claimed was spent by him on garage hire or wages to staff or both for the period for which the amount is claimed and that the vehicle was not during that period in use by any body.

Note 2-A conveyance allowance to which the condition of maintaining a cycle is attached, will not be drawn during joining time as no expense is incurred on the maintenance of a cycle when not in use.

Note 3-No allowance shall be drawn for Head Constables and Constables sick or on leave, except to meet expenditure actually incurred on the4 feeding shoeing and maintenance of the animals and for Chanda Subscriptions for the period of absence of the men concerned.

Note 4-Mounted Police Officers proceeding on earned leave not exceeding 120 days or undergoing promotion curses at the Police Training School, Phillaur, and Sub Inspectors when posted to the mobile patrols, who are in possession of horses or camels shall hand over their mounts to the Lines Office or the Officer in charge of the Mounted Police who shall be responsible for the feeding and Keeping of such animals under the supervision of a Gazetted Officer. No conveyance allowance shall be drawn for them for the period of their absence on leave or training at the Police Training School, Phillaur and in the case of Sub Inspectors when posted to the Mobile Patrol except to meet expenditure actually incurred on the feeding, shoeing and maintenance of animals which should in no case exceed the conveyance allowance admissible in each case. The accounts shall be kept in the relevant form prescribed in the Police Rules, Such horses and camels shall be looked after and may be used for instruction duty by mounted upper subordinates under orders of the Gazetted Officer in supervisory charge; In the such cases, responsibility for loss or injury by misconduct or neglect shall rest with the officer so ordered to look after or use the animal provided that no policeman shall be held responsible for more than one animal at a time. Where however, adequate accommodation for horses and syces is not available in the Police Lines the Superintendent of Police may authorise such Officers to make their own arrangements for the care and maintenance of animals and draw the prescribed conveyance allowance admissible to each of tem. Assistant Sub-Inspectors are not mounted Police Officers and exempted from the4 operation of this rule.

Note 5-Subordinates of the Public Works Department, Buildings and Roads and Irrigation Branches, deputed to attend the reinforced concrete class at the Government School of Engineering may draw the conveyance allowance during the course of their training; provided they actually maintain conveyance, and the authority sanctioning the deputation certifies that on the expiry of the period of training the subordinates are likely to return to posts to which the conveyance allowance is attached.

2.14.
All conveyance allowance allowances are except where otherwise specifically exempted in Appendix C, subject to the means of conveyance being actually kept and a certificate to the effect that the conveyance in respect of which allowance is claimed is his own property, and was maintained at the station of duty during the period from ... to ... must be attached to each on which the allowance is drawn.

Note:
If the means of conveyance ceases to be actually kept, it shall be replaced within one month or the conveyance allowance shall cease to be drawn with effect from the date on which the means of conveyance ceased to be kept; provided that if the prescribed conveyance is a horse, came, or pony, the period for replacement may, with the sanction of the controlling officer, be extended to two months.

SECTION IV – GRADES OF GOVENMENT EMPLOYEES

2.15. 2.15. Government employees are divided into four grades as follows: -

(1) (1) First Grade includes all Government employees in receipt of actually pay of Rs.5, 000 per mensem and above

(2) (2) Second Grade includes all Government employees in receipt of actual pay of Rs. 3, 000 per mensem and above but less than Rs. 5, 000 per mensem;

(3) (3) Third Grade includes all Government employees in receipt of actual pay of Rs. 2, 000 per mensem and above but less than Rs. 3, 000 per mensem;

(4) (4) Fourth Grade includes all Government employees in receipt of actual pay of Rs1,500 per mensem and above but less than Rs. 2, 000 per mensem;

(5) (5) Fifth Grade includes all Government employees in receipt of actual pay of Rs. 1, 200 per mensem and above but less than Rs. 1, 500 per mensem;

(6) (6) Sixth Grade includes all Government employees in receipt of actual pay of below Rs. 1, 200 per mensem.”

Note 1 -The expression “actual pay” includes all emoluments drawn under rule 2.44 (a) (i) (ii) and (iii) of the Punjab Civil Services Rules, Volume I(Part I).

Note 2 -For the purpose of travelling allowance, the classification of an officiating Government employee who has no substantive appointment under Government should be regulated by his pay. When an officer who has a substantive appointment officers in an other appointment, his officiating appointment is alone taken into account in determining the rate of travelling allowance admissible to him.

Note3 -The grade to which a retired Government employee belongs on his re-employment shall be determined as under: -

(i) (i) Where the pension is held in abeyance during the period of re-employment, the grade of the re-employed pensioner shall be determined in accordance with the pay actually received from time to time.

(ii) (ii) Where the pension is allowed to be drawn in addition to pay, excepting a re-employed Military or civil pensioner appointed to a civil post whose pay is fixed in disregard to Military or civil pension as noted under Note I below rule 7.20 and 7.18 of Punjab Civil Services Rules, Volume II in whose case the re-employed pensioner shall, for purposes of this rule, be deemed to be in receipt of actual pay equivalent to his re-employed pay plus the pension, subject to the provision that if the sum of such pay plus pension, exceeds the pay of the post, if it is on a fixed rate of pay, or the maximum pay of the post, if it is on a time scale of pay, such excess shall be ignored. For this purpose, the amount of pension to be taken into account will be the amount originally sanctioned i.e. before commutation, if any, and will also include the pension equivalent of death-cum-retirement gratuity, if any.

Note 4-In the case of Government employee drawing a rupee rate of pay plus Sterling Overseas Pay payable in England the term “pay” shall be held to include the rupee rate of pay plus Sterling Overseas Pay converted at 5.27 new pence to the rupee or the rate in force from time to time.

2.16.
Government employees in transit from one post to another - In the case of a Government employee in transit from one post to another, would rank in the grade to which the lower of the two posts would entitled him.

2.17
Part Government Employees, etc. - A Government employee whose whole time is not retained for the public service, or who is remunerated wholly or partly by fees, ranks in such grade as a competent authority may declare.

The following part-time Government employees are included in the grades shown against each: -

(1) (1) Assistant to the Advocate-General

Grade I

(2) (2) Assistant Legal Remembrancer

Grade I

(3) (3) Administrator-General and Official Trustee
Grade II

(4) (4) Departmental Sub-Registrars

Grade II

(5) (5) Chairmen and members of debt Conciliation

Boards constituted under the Relief

and Indebtedness Act.

Grade II

(6) (6)
Government Pleaders and Public

 Prosecutors are included in the

appropriate grades according to

their pay, as if they were

whole time Government employees.

SECTION V –DAILY AND MILEAGE ALLOWANCES

(i) (i) General

2.18
Definition of daily allowance and the rule as to its drawal -A daily allowance is a uniform allowance for each day of absence from headquarters which is intended to cover the ordinary daily charges incurred by a Government employee in consequence of such absence: Provided that the daily allowance shall be admissible only if the absence of the concerned Government employee from the headquarters is for a minimum period of eight hours subject to the condition that the travelling is beyond twenty-five kilometres from the headquarters.

Unless is any case it be otherwise expressly provided in these rules, it may be drawn while on tour by every Government employee whose duties require that he should travel and may not be drawn except while on tour.

Unless in any case it be otherwise expressly provided in these rules, it may be drawn while on tour by every Government employee whose duties require that he should travel and may not be drawn except while on tour.

2.19. 2.19. Definition and principles of calculation of mileage allowance - A mileage allowance is an allowance calculated on the distance travelled which is given to meet the cost of a particular journey on the following principles: -

(a)
For the purpose of calculating mileage allowance, a journey between two places is held to have been performed by the shortest of two or more practicable routes or by the cheapest of such routes as may be equally short provided that when there are alternative railway routes and the difference between them in point of time and cost is not great mileage allowance should be calculated on the route actually used.

(b)
The shortest route is that by which the traveller can mot speedily reach his destination by the ordinary modes of travelling. In case of doubt a competent authority may decide which shall be regarded as the shortest of two or more routes.

(c)
If a Government employee travels by a route which is not the shortest, but is cheaper than the shortest, his mileage allowance should be calculated on the route actually used.

Note 1 -Where the question is merely one of measurement of routes, Commissioners of Divisions can issue a correction slip to the Polymetrical Tables which, for practical purposes shall be taken as a declaration of the shortest routes under the above Rules.

Note 2-The following road routes shall be regarded as shortest routes for purposes of travelling allowance: -

(i) (i) Between Chandigarh and Roop Nagar.

(ii) (ii) Between Chandigarh and Patiala.

(iii) (iii) Between Muktsar and Malout.

(iv) (iv) Between Hoshiarpur and Nangal.

Note3-
When journey is performed between places partly connected by rail, and partly not so connected, a Government employee shall draw the actual fare.

2.20. 2.20. Special concessions - A competent authority may, for special reasons which should be recoded permit mileage allowance to be calculated on a route other than the shortest or cheapest: provided that the journey is actually performed by such routes.

Note-1-When road mileage is claimed for a journey between places connected by rail, the competent authority should decide whether the full rate of T.A. be passed in such a case or whether it should be limited to what would have been admissible if the officer had travelled by rail in the ordinary way. The principle which should be followed in deciding such questions is whether any real public interest was served by the road journey which would not have been served had the officer travelled by rail, such as the saving public time or inspection work. In cases where road mileage is allowed, a certificate giving brief reasons for doing so should be recorded by the competent authority on the T.A. bill if the Government employee concerned is himself a Competent Authority or Secretary to Government, the certificate should be recorded by the next senior administrative Officer if any, or by the Chief Secretary. In the case of the Secretary, Punjab Vidhan Sabha Secretariat, the required certificate should be recorded by the Speaker.

Note 2-When the Governor travels by road, members of the personal staff accompanying him are permitted to travel by road between stations connected by rail.

2.21 2.21 A journey on transfer is held to begin or end at the actual residence of the Government employee concerned. Any other journey (excluding a journey of the type referred to in the Note below) is held to begin or end in any station at the duty point in that station.

Explanation:
For the purposes of this rule ‘duty point’ at the head quarters means the places or officer where a Government employee remains on duty, i.e., the place of officer of employment at the headquarters. As for outstations the duty point shall be taken to be the place of office visited by the Government employee on duty. Where there are two or more such points at an outstation, the following shall be taken as the duty point.

(a)
If the Government employee reaches that stations by rail, steamer or air, the point which is farthest from the railway station, harbour (or jetty) or the airport, as the case may be; and

(b)
If the reaches that station by road, the point which is farthest from the point where the journey to that station commenced.

Note:
Where a journey commences/end at a station which is neither the Government employee’s headquarters nor his place of duty, it may be treated to have commenced /ended at his residence.

2.22
A Government employee is required to travel by the class of accommodation for which travelling allowance is admissible to him. The provisions of all rules regulating mileage allowance contained in these Rules are subject to the condition that if a Government employee travels in a lower class of accommodation, he shall be entitled to the fare to the class or accommodation actually used.

2.23. 2.23. Different rates of different classes of journeys - Mileage allowance is differently calculated as shown in the following rules, according as the journey is, or could be made by railway, by sea or river steamer or by road, or by air.

(ii) (ii) Rate of Daily and Mileage Allowances

2.24. 2.24. Classes of accommodation to which Government employees are eligible-The following are classes of railway and steamer accommodation and rates of daily and other allowances for different classes of Government employees: -

A – Class of Railway Accommodation

(i) (i) A Government employee belonging to

All India Services (I.A.S., I.P.S.

First Class or and I.F.S.)

the highest

Class, if

there is no first

Class.

(ii) (ii) A Gazetted Government employee

belonging to Provincial

Class I

or Provincial

Class II

Service

(iii) (iii) A Government employee belonging

to Classes III or Class IV Service

Second Class.

Note1 (a)
Officers of the first grade, who are in receipt of pay of Rs.1600 per mensem and above, may travel by air-conditioned accommodation (air-conditioned accommodation being an additional facility not recognised as a separate class of accommodation, e.g., one can claim its fare only when one actually travels in it), subject to a recovery of one paisa per K.M. Any other officer, who wishes to travel by air-conditioned accommodation, will himself pay the difference in fares between accommodation and the class to which he is entitled to travel.

 (b)
All Officers eligible to travel by air-conditioned accommodation on payment of one paisa per K.M form their own pocket, may travel by First Class in Rail-Motor on Shimla-Kalka Section with out any reduction from their T.A. bills. The entitlement to travel by Rail-motor will not extend to journeys on transfer.

Note 2
If a Government employee mentioned in Note 1 (b) above travels by a train which does not provide the Class of accommodation to which he is entitled, he may be allowed to draw a single railway fare for the next higher Class plus allowance for incidental expenses as prescribed in rule 2.25-A. provided the journey is Officer attaches a certificate to his Travelling Allowance bill to the effect that it was necessary in the public interest for him to travel by that train.

Note 3
When though booking’ involves the payment for part of a journey at rates for accommodation of Class higher than that to which the Government employee concerned is entitled, the Government employee may draw a single railway fare for the whole journey at the rate at which he is actually required to pay for the ‘through booking ‘ plus allowance for incidental expenses as prescribed in rule 2.25-A.

Note 4
Financial Commissioners and Chief Secretary are entitled to reserve by requisition one First Class Cope (not air-conditioned) or failing that one ordinary First Class compartment (not air-conditioned) when making journeys by rail on duty of over six hours duration or journeys any part of which falls between the hours of 11.00 P.M. and 6.00 A.M., -vide rule 2.91.

Note 5
When a Government employee entitled to travel in a higher class by rail travels in Second Class and pays the extra charges for sleeping accommodation provided by the railways for Second Class passengers during night journeys, the Controlling Officer may allow the fare of the accommodation actually used inclusive of charges for the sleeping accommodation provided it does not exceed the fare of the Class in which the Government employee is entitled to travel.

Note 6
Those Class III employees, who were entitled to travel in First Class up to 31st March, 1974, shall be entitled, while travelling on duty in Second Class to the additional facilities of charges of reservation of sleeping berths where such facilities are provided by the railways during night journey and where these are actually used, the cost of the sleeping accommodation being reimbursed to them in addition to the fare of the Second Class provided the distance travelled is not less than 300 K.M. and the night journey involved is for a period of not less than six hours between 21.00 hours and 06.00 hours.

B- Class of Accommodation by Sea or River Steamer:

	 Pay Ranges
	Entitlement of class of Accommodation

	

1. For a Government employee drawing pay of three thousand rupees and above.

2. For a Government employees drawing pay of two thousand rupees and above but Less than three thousand rupees;

3. 3. For a Government employee drawing pay of one thousand five hundred rupees and above but less than two thousand rupees.

4. 4. For a Government employee drawing pays less than one thousand and five hundred rupees.
	

Highest Class

If two Classes are available on the steamer, the higher class, and if there are more than two classes, the middle4 or the second class

If only two classes are available on the steamer, the lower class, if there are three classes, the middle or the second class and if there are four classes, the third class.

The lowest—Class”.

Note 1
In case where the streamer company has two rates of fare, one inclusive and on e exclusive of diet, the word “fare” in the above rule should be held to mean fare exclusive of diet.

Note 2
If suitable accommodation on a Government vessel is offered to a Government employee, he is entitled to travelling allowance under rule 2.96 and not to mileage allowance. It is not open to him to refuse to accept such accommodation and to draw mileage allowance.

C—DAILY ALLOWANCE

	
	Pay Range
	Daily Allowance

	
	All employees drawing pay
	Rs. P.

	1 1
	Up to Rs. 120/-
	3.00

	2 2
	Exceeding Rs. 120/- but not exceeding Rs. 130/-
	3.25

	3 3
	Exceeding Rs. 130/- but not exceeding Rs. 140/-
	3.50

	4 4
	Exceeding Rs. 140/- but not exceeding Rs. 150/-
	3.75

	5 5
	Exceeding Rs. 150/- but not exceeding Rs. 160/-
	4.00

	6 6
	Exceeding Rs. 160/- but not exceeding Rs. 170/-
	4.25

	7 7
	Exceeding Rs. 170/- but not exceeding Rs. 180/-
	4.50

	8 8
	Exceeding Rs. 180/- but not exceeding Rs. 190/-
	4.75

	9 9
	Exceeding Rs. 190/- but not exceeding Rs. 200/-
	5.00

	10 10
	Exceeding Rs. 200/- but not exceeding Rs. 210/-
	5.25

	11 11
	Exceeding Rs. 210/- but not exceeding Rs. 220/-
	5.50

	12 12
	Exceeding Rs. 220/- but not exceeding Rs. 230/-
	5.75

	13 13
	Exceeding Rs. 230/- but not exceeding Rs. 240/-
	6.00

	14 14
	Exceeding Rs. 240/- but not exceeding Rs. 250/-
	6.25

	15 15
	Exceeding Rs. 250/- but not exceeding Rs. 260/-
	6.50

	16 16
	Exceeding Rs. 260/- but not exceeding Rs. 270/-
	6.75

	17 17
	Exceeding Rs. 270/- but not exceeding Rs. 280/-
	7.00

	18 18
	Exceeding Rs. 280/- but not exceeding Rs. 290/-
	7.25

	19 19
	Exceeding Rs. 290/- but not exceeding Rs. 300/-
	7.50

	20 20
	Exceeding Rs. 300/- but not exceeding Rs. 310/-
	7.75

	21 21
	Exceeding Rs. 310/- but not exceeding Rs. 500/-
	8.00

	22 22
	Exceeding Rs. 500/- but not exceeding Rs. 750/-
	9.50

	23 23
	Exceeding Rs. 750/- but not exceeding Rs. 1000/-
	11.00

	24 24
	Exceeding Rs. 1000/-but not exceeding Rs. 1500/-
	12.00

	25 25
	Exceeding Rs. 1500/-but not exceeding Rs. 2000/-
	14.00

	26 26
	Exceeding Rs. 2000/-but not exceeding Rs.2500/-
	16.00

	27 27
	Exceeding Rs. 2500/-
	18.00

Exceptions:

1 1 Government employees travelling in hill tracts ordinary, as enumerated in Note (3) below rule 2.27 are entitled to an increase of 25 % over these rates, subject to a maximum of Rs.18.00.

2 2 When a Government employee who, while on tour, is allowed or free board and lodging at the expense of the Central Government of State Government or an autonomous industrial or commercial undertaking or corporation or a statutory body or a local authority, in which Government funds have been invested or in which Government have any other interest may draw only fourth of the daily allowance admissible to him at the station concerned. If only board or lodging is allowed free to such a Government employee he may draw daily allowance at one-half of the admissible rate. The same rate of daily allowance will be admissible to Government employees on tour in Pakistan when they are treated as State Guests.

D – Mileage Allowance for Travel by Road

The following are the different rates of mileage for the various kinds of conveyances:

	Grade under
	Motor car
	Motor Cycle Scooter
	Ordinary Cycle
	Other means of conveyance
	Single seal in a Bus or Taxi, etc.

	Grade
	Re. P
	Re. P
	Re. P
	Re. P
	Re. P

	1st Grade
	0.45
	0.15
	0.10
	0.25
	0.15

	2nd Grade
	0.35
	0.15
	0.10
	0.25
	0.10

	3rd Grade

	0.15
	0.10
	0.15
	0.10

	4th Grade

	0.10
	0.15
	0.08

These rates are per Kilometre.

Note 1
The rates prescribed for motor-car in the above table apply to journey performed by a Government employee in his own car or a full taxi, motor omnibus , motor but not in the case of journey performed in Government owned car or in another officer’s car if the Government employee does not bear the charges of its propulsion.

Note 1-a
Government employees of grade II are not ordinarily expected to perform journeys by motor-car and accordingly for such journeys they should not draw mileage in excess of the rate prescribed for other means of conveyance. Such officers only draw the mileage allowance for motorcar when it is certified by the controlling officer concerned that it was absolutely necessary in the public interest that the journey should have been performed by a motorcar.

Note 2
Travelling by road includes travelling by sea or in any vessel or river in a steam or motor launch or in any vessel other than a steamer and travelling by canal.

Note 3
In calculating mileage allowance for journeys by road, fractions of a kilometre should be omitted from the total of a bill for any one journey but not from the various items, which make up the bill.

Note 4

Omitted.

Note 5
A certificate should be given by the controlling officer in respect of claims for mileage by journeys by motor cars, meter cycles, etc., to the effect that the journey has been performed in the relevant vehicle and if the Government employee is himself the controlling officer, he himself may give a similar certificate.

Note 6
The rate of road mileage prescribed in the above table small apply to all journey, where on tour on transfer. The rates prescribed in the last column of the Table shall also apply to a Government employee who while making a journey by road takes a single seat in any public conveyance (excluding a steamer) which plies regularly for hire between fixed points and charges fixed rates, e.g., a tram, motor launch or a boat.

Note 7
Government employee may, while on tour, travel by road transfer viz, motor car, omni-bus between stations connected by rail and charge the actual fare paid for such transport irrespective of the fact that the ordinary bus fare exceeds the second class Railway fare and draw in addition half daily allowance for incidental expenses admissible to him for journeys on tour. The actual fare paid for road transport will also be allowed to police constables irrespective of their pay. When such journeys are performed by cars, the claim of Government employee must be supported by actual ticket but, in case the journeys are performed by bus, a certificate in the form given in rule 2.109 will suffice.

The concession mention above will also apply in the case of a Government employee who travels in another officer’s car nothing being paid for the use of transport.

Note 8
The mileage allowance admissible to Government employees of grades I and II for journeys by road shall be paise 45 and paise 35 per kilometre respectively, when the journey is performed by motor-car, which term includes a taxi, motor or omnibus motor lorry, plying for hire, all the accommodation of which is reserved by the officer making the journey. In the case of Government employee of grade II, the mileage allowance at the rate of paise 35 per kilometre shall be allowed provided the condition imposed in Note (1) above is satisfied, otherwise mileage allowance shall be calculated at paise 25 per kilometre.

Note 9
Government employees performing journeys on foot shall be entitled to draw road mileage at the rates prescribed in the third column captioned as “Ordinary Cycle” of the above table.

Rate of Mileage by Rail or Steamer or Air

2.25.Except for journey on transfer (the rules about which are contained in Section IX) the mileage allowance admissible to a Government employee is –

A –For a Journey by Rail

Actual fare of the class in which he is entitled to travel plus allowance for incidental expenses at the following rates: -

	(i) (i)
	Pay exceeding Rs. 999
	15 Paise for every 4 km or fraction thereof

	(ii) (ii)
	Pay exceeding Rs. 200
but not exceeding Rs. 999

	10 Paise for every 4 km or fraction thereof.

	(iii) (iii)
	Pay not exceeding Rs. 200
(except those in grade IV)
	5 Paise for every 4 km or fraction thereof.

	(iv) (iv)
	Government employees of Grade IV
	½ fare of second class (Passenger Tran)

Provision that the amount of incidental charges admissible to a Government employee on tour shall be subjected to a minimum of half daily allowance admissible to him for outward or both outward and inward journeys.

Note 1
A Government employee is ordinarily expected in respect journeys by road (including journeys on transfer) to travel on rail-cum-road tickets issued by some of the railways in India, wherever rail-cum-road services exist and are controlled by the railway authorities. In such a case, the mileage allowance for the road portion of the journeys shall be calculated as for journeys by rail. The cost of transportation of personal effects on transfer will, however, be regulated under rule 2.59 (a) –II (ii).

Note 2
Government employees who are entitled to travel by second class will, for journeys other than those on transfer, be entitled to the fare by the train by which they are required to travel provided they actually travel by the aforesaid train. The Government employee concerned should accordingly, certify on each travelling allowance bill in which mail/express train fare is claimed that the journeys were actually performed by the mail/express train and the controlling officer should certify in respect of such journeys that these were performed by mail/express trains in the public interest. The check contemplated in rule 2.109 of the Travelling Allowance Rules will, however, continue to be exercised by controlling officers, as at present.

Note 3
Journeys on transfer may be performed by passenger or mail express train at the Government employee’s discretion, but when actual fares are claimed by a mail/express train a certificate to the effect that the journey was performed by such a train should be recorded by the claimant on the travelling allowance bill.

Note 4
The incidental expenses at the flat rate given above shall be calculated on the number of kilometers (including the assumed or weighted mileage on certain sections) (as on the Kalka-Shimla Section) for which the fare is actually charged by the railway concerned.

Note 5
The allowance for incidental expenses specified above will be admissible irrespective of the class of accommodation actually availed of.

Note 6
When under the rules of the railway or steamer company, return tickets are issued and the route of the return journey and the period within which it will be performed are covered by such rules, return tickets at reduced rates should always be purchased. The mileage allowance for the forward and the return journey, admissible under A and B of this rule, wherever such return tickets are available and are purchased or would have been purchased will be the actual cost of the return ticket plus the usual allowance admissible for incidental expenses each way.

B –For a Journey by Steamer

1½ fares of the class of accommodation in which he is entitled to travel.

Note –See Note 5 above.

2.25C –For journey by air

(i) (i) A Government employee authorised to travel by air on tour under rule 2.31 is entitled to mileage allowance equal to one standard air fare for the journey plus an allowance for incidental expenses as one-fifth of the standard air fare limited to a maximum of Rs.10 for each journey provided that if more than one air journey (including the return journey) are performed within 24 hours, the total entitlement to incidental allowance for all the journeys shall be restricted to Rs.10 or one Daily allowance at the ordinary rates given in rule 2.24-C, whichever is more.

(ii) (ii) A Government employee not entitled to travel by air under rule 2.31 but authorised by the competent authority to travel by air on tour is entitled to one standard air fare for the journey plus the allowance for incidental expenses in respect of a journey by rail or steamer in the case of journey between stations connected by rail or by sea as the case may be and half the mileage by road in the case of journey between stations connected by road to which he would have been entitled had he travelled by the surface route or the incidentals admissible under clause (i) of this rule, whichever is less:

Provided that if at either end of the journey by air a Government employee has to perform a connected journey by rail, road or steamer he may draw the mileage allowance for such journey subject to the condition laid down in clause (b) of rule 2.44.

Note 1
Standard air fair means actual single journey airfare payable for the service by which the journey is performed.

Note 2
If available, return tickets at reduced rates should always be purchased when an officer expects to perform the return journey by air within a period during which a return ticket is available. The mileage allowance for the forward and the return journeys when such return tickets are available, will however, be the actual cost of the return tickets plus an allowance for incidental expenses calculated as for single journey each way.

Note 3
When a Government employee eligible to travel by air under rule 2.31 (i) travels by air in a plane owned or chartered by Government between places not connected by scheduled air service he will be entitl4d to 3 paise per kilometer limited to Rs.10/- for each single journey. Government employees who are not entitled to travel by air but are authorised to do so, will allow be entitled to incidentals at 3 paise per kilometre limited to Rs.10 for each journey or the amount of incidental expenses admissible by the surface route, whichever is less. Between place not covered by transport they will be entitled to 3 paise per kilometre limited to Rs.10 or one daily allowance at the ordinary rates given in rule 2.24-C, whichever is more for each single journey.

In case where a Government employee undertakes more than one air journey between places connected by scheduled air service as also between places not so connected on the same day he will be entitled to incidental expenses under rule 2.25-C and this Note subject to the overall limits of Rs.10 for all air journeys on that day.

2.26. 2.26. A competent authority may for special reasons, which should be recorded, declare any particular Government employee or class of Government employees to the entitled to accommodation of a higher class than that prescribed for his grade in rule 2.24.

Note:
If it is necessary for personal Assistant or a Clerk to accompany a Minister in reserved accommodation, he may do so by purchasing a ticket for the class of accommodation in which he is entitled to travel.

(iii) (iii) Higher rates for expensive localities

2.27. 2.27. A competent authority may, by general or special order, direct that the ordinary rates of daily allowance or mileage allowance or both shall be increased either in a definite ration or in any other suitable manner for any or all Government employees travelling in any specified locality in which travelling are unusually expenses.

Note1
When a Government employee halts outside the territories administered by the Punjab Government, he shall draw daily allowance at the following rates: -

(a)
Within the territories administered by the Government of Himachal Pradesh and that portion of Rajasthan State which previously constituted the Bikaner State at the same rates as four halts in Punjab (India).

(b)
for halts at Shimla, Delhi, Madras, Bombay and Calcutta including Dum Dum, at the rate fixed by the Government employees (See Appendix ‘R’)

For halts at places within Pakistan at the rates of equivalent grade fixed by the Government of India for Central Government employees from time to time provided that the cost of trips, taxies, services charges and heating charges etc, recoverable by the hotels and actual cost of taxi of conveyance hire for trips on duty will not be reimbursable.

Note 2

The rates as fixed by the Government of India are as under: -

PAKISTAN RUPEES PER DAY
All Inclusive Rates

	City
	1st Grade Officers
	Second/Third Grade Officers
	Fourth Grade Officers

	Karachi
	68
	51.00
	22.67

	Lahore
	66
	49.50
	22.00

	Peshawar
	48
	32.25
	14.33

	Rawalpindi
	65
	48.75
	21.67

	Quetta
	40
	30.00
	13.33

	Murree
	39
	29.35
	13.00

	Islamabad
	42
	31.50
	14.00

	Elsewhere
	30
	22.50
	10.00

Note 1
Where accommodation and meals are both provided either free as and when an officer is a State Guest or at Government express, he may draw only one-fourth of the daily allowance admissible to him at the station concerned and when accommodation alone is provided free, 2/3rd of the rates of daily allowance will be admissible.

Note 2
When a Government employee travels by road within the territories administered by another Government within the Indian Union, which has fixed special rates for Government employees under its administrative control he must draw travelling allowance at the rates fixed for a Government employee drawing the same pay in those localities or at his discretion mileage allowance at Punjab rates; daily allowance when admissible being drawn at the rates mentioned in Note I above.

Note 3
The rates of daily allowance for hill tracts ordinary given in Exception (1) to part C of rule 2.24 may be drawn in the folloing localities and the hill roads mentioned below: -

(a) (a) Localities

Mandi District.

(b) (b) Hill Roads

(i) (i) Kalka-Simla road.

(ii) (ii) Pathankot to Mandi (excluding the portion from Pathankot to the crossing at Chakki River)

(iii) (iii) Motor-Road to Mandi in Kulu Sub-Division.

Note 3-a
The rate of daily allowance of a Government employee who may spend part of a day in one locality and part of it in a place may spend part of a day in one locality and part of it in a place for which a different rate of daily allowance is admissible, should be determined according to the place where he spends the night succeeding such day.

Note 4
The mileage rate by road for journeys in the hill tracts (special and ordinary) is 33 ½ per cent above the rates given in rule 2.24 (D) except when a Government employee takes a single seat in a motor omnibus or motor lorry in which case the increase is 50 percent.

Note 5
The ordinary rates of daily allowance and road mileage as given in rule 2.24 may be increased in the following ratio for journeys performed in Jammu and Kashmir State except on the roads which have been declared as plain roads by the Jammu and Kashmir Government: -

(i) (i) Road mileage:-In the case of journeys which can be performed by motor transport 33 ½ % except that where a Government employee takes a single seal in a motor omni bus or motor lorry the increase is 50 % and in the case of journeys which cannot be performed by motor transport, the increase is 100 per cent –150 per cent increase in the case of journeys beyond Leh.
(ii) (ii) Daily Allowance: - 100 % subject to a maximum of Rs.18/-

Note 6
The mileage allowance for journeys performed within Pakistan shall be calculated at the rates admissible for journeys performed in Punjab (India).

2.28.
Special daily allowance - A competent authority may, for reasons which should be recorded and on such conditions as it may think fit to impose, sanction, for any Government employee or class of Government employees a daily allowance, higher or lower, than that prescribed in rule 2.24 or 2.27.

2.29.
Special rates for mileage allowance - A competent authority may, for special reasons to be recorded prescribe for a Government employee or class of Government employees or for journeys made by an special mode of conveyance, mileage allowance by road at a rate different from that prescribed in rule 2.24 or 2.27.

(iv) (iv) Mileage for journeys by air.

2.30
For the purpose of the rules in this sub-section, travelling by air means journeys performed in the machine of a public air transport company regularly playing for hire, it does not include journeys performed by private aero-planes or air taxies.

2.31.
Travel by air is permissible on tour (i) - In the case of officers in the Table of precedence for the time being in force and officers in receipt of actual pay of Rs.1600 per mensem and above and the Secretaries to Government, the Heads, of Departments and the Principal Secretary to Chief Minister, at their discretion irrespective of the pay, whether it exceeds or not the limit of Rs.1600.

Provided that officers in receipt of actual pay of Rs.1300 to Rs.1599 may also travel for journeys on tour, by air at their discretion in cases where the distance involved is mote that 800 kilometer and the journey cannot be performed overnight by rail.

Note 1
The expression ‘actual pay’ used in this rule includes ‘special pay’ but not ‘dearness pay’.

Note 2
Employees entitled to travel by air may travel by Economy (tourist class) where two classes of accommodation i.e. 1st and Economy (tourist class) are available on the airlines.

Note 3
In the case of Airbus service introduced within India by the Indian Airlines in which two classes of accommodation, namely, executive class and standard class are available, the employees entitled to travel by air may travel by the standard class.

(ii)
In other cases, whenever a competent authority certifies that air travel is urgent and necessary in the public interest :L provided that a competent authority may grant general permission to any Government employee or class of Government employees to travel by air as a matter of routine in connection with a specified journey or journeys.

2.32. 2.32. A Government employee who is not authorised to travel by air but who performs a journey by air on tour can draw only the mileage allowance to which be would have been entitled if he had travelled by rail, road or steamer or the mileage allowance as calculated under rule 2.25 (C) whichever is less.

2.31. 2.31. A (i) Government employees who are entitled to travel by air under rule 2.31 (i0 may insure their lives for an amount of Rs. 100000 against air accidents for the duration of the journey and claim from the Government along with travelling allowance the amount of premium paid.

(ii)
Where the Government employees are not normally entitled to travel by air by are allowed by the competent authority under rule 2.31(ii) to travel by air. They may also insure their lives against air accidents for the duration of the journey for an amount of Rs.50000 and claim from the Government the amount of premium paid along with their travelling allowance.

Note
The claim for the reimbursement of the air risk insurance premium should be supported by a certificate to the effect that the Insurance premium was actually paid by the officer to the Insurance Company.

SECTION VI –ACTUAL EXPENSES

2.33.
Actual expenses not admissible except under special rule - Unless in any case it is otherwise expressly provided in these rules, no Government employee is entitled to be provided with means of conveyance by or at the order of a superior authority to travel by special means of conveyance, the cost of which exceeds the amount of the daily allowance, the actual cost or part of the actual cost of travelling.

2.34
Journey by Special conveyance - When a Government employee of a grade lower than the first grade is required by order of a superior authority to travel by special means of conveyance, the cost of which exceeds the amount of the daily allowance or mileage allowance admissible to him under the ordinary rules, he may draw the actual cost of travelling in lieu of such daily or mileage allowance. The bill for the actual cost must be supported by a certificate, signed by the superior authority and countersigned by the controlling officer, stating that the use of the special means of conveyance was absolutely necessary and specifying the circumstances which rendered it necessary.

SECTION VII—JOURNEYS ON TOUR
(I) (I) General Rules

2.35.
Definition of tour.
A Government employee is on tour when absent on duty from his headquarters either within, or, with proper sanction, beyond his sphere of duty. For the purposes of this Section, a journey to a hill station is not treated as a journey on tour.

A competent authority may, in case of doubt, decide whether a particular absence from headquarters is absence on duty.

Note:
When power is exercised under this rule, a copy of the sanction briefly giving the grounds of sanction should be sent to the Accountant –General (Audit).

2.36.
General principles on which Travelling allowance is drawn for journeys on tour - The Travelling allowance drawn by a Government employee on tour ordinarily takes the shape of either permanent travelling allowance, or daily allowance, if either of these is admissible to him. Permanent travelling allowance and daily allowance may , however, in certain circumstances, be exchanged for mileage allowance or for the whole or part of the actual cost of travelling. In certain other circumstances, actual cost may be drawn in addition to daily allowance or for journeys for which no daily allowance is admissible.

Note:
The exchange of mileage allowance for permanent travelling allowance should be made at the rate of 1/30th of the permanent travelling allowance for each day on which the mileage allowance drawn.

2.37.
Restriction on the duration and frequency on – tour - A competent authority may impose such restrictions, as it may think fit, upon the frequency and duration of journeys to be made on tour by any Government employee or class of Government employees.

2.38.
Government employees who are not entitled to Travelling allowance for journeys on tour - If a competent authority declares that the pay of a particular Government employee or class of Government employees has been so fixed as to compensate for the cost of all journeys, other than journeys by rail or steamer, within the Government employees sphere of duty, such a Government employee may draw no travelling allowance for such journeys, though he may draw mileage allowance for journeys by rail or steamer. When travelling on duty with proper sanction, beyond his sphere of duty, he may draw travelling allowance calculated under the ordinary rules for the entire journeys including such part of it as is within his sphere of duty.

Note 1
A list of the appointments so declared is given at Appendix E.

Note 2
Head Constables and constables of Police on escort duty are entitled to draw the actual cost of the conveyance of their baggage by road in addition to the daily and mileage allowance admissible to them under the ordinary rules.

Note 3
Tent pitchers in the Police Department may draw travelling allowance when accompanying an officer on a journey on tour for which travelling allowance for more than two class IV Government employees (whether orderly or tent- pitcher) is not drawn.

Note 4
Police Officers are permitted to draw travelling allowance for journeys by roads within their sphere of duty made in public motor vehicles provided that the amount is not more than the railway fare between the two places and provided also that the journey, if it had not been performed by a public motor vehicle would have been performed by rail.

Note 5
A Police Officer below the rank of Inspector may draw travelling allowance for a journey performed by him by road either within or beyond his sphere of duty provided the Superintendent of Police certifies in writing that the journey was necessary in the public interest.

Note 6
Deputy Rangers and Foresters not in charge, of Ranges may draw travelling allowance calculated under ordinary rules as and when they travel within their sphere of duty and stay out of their Headquarters. In case they may return to their Headquarter on the same day, they are only entitled to actual Bus fare/Railway fare.

2.39 (a)
Carriage of tents supplied by Government - A competent authority may prescribe the scale of Governments tents to be supplied to any Government employee or class of Government employees for officer, or if it thinks fit for personal use

(b)
When such tents are used by a Government employee on tour, half of the carriage will be borne by Government and the other half shall be paid by the Government employee or employees for using the tent or tents.

(c)
Government employees who are allowed tents for their office establishment only are not entitled when they go into camp without an office establishment, to the use of tents at Government expense, and must, therefore, bear the whole cost of their carriage.

Exception: - Tents occupied by Assistant Commissioners, while under Settlement Training, Inspectors and Sub-Inspectors of the fisheries Department, Tehsildars, Naib-Tehsildars, Settlement Tehsildars and Naib-Tehsildars, Excise Inspectors whatever their pay, District Kanungos, Officials/Officers of the Punjab Forest Department while on tour in places where Rest Houses and other facilities are not available, surveying Instructors of the Government School of Engineering, accompanying students in their annual survey camp and by ministerial officers drawing Rs. 175 per month or less, and tents occupied by chaprasis or police guards will be carried wholly at Government expense.

(ii) (ii) Daily Allowance on Tour

2.40.
General rule - Except where otherwise expressly provided in these rules, a Government employee, not in receipt of permanent travelling allowance, draws travelling allowance for journeys on tour in the shape of daily allowance.

2.41.
Drawn during absence from headquarter on duty - Daily allowance may not be drawn except during absence from headquarters on duty and unless a Government employee reaches a point outside a radius of 8 kilometres from his headquarters or return to his headquarters from a similar point and also subject to Note 5 below rule 2.100. A period of absence from headquarters begins when a Government employee actually leaves his headquarters and ends when he actually returns to the place in which his headquarters are situated whether he halts there or not.

Note 1
The term radius of 8 kilometers should be interpreted as meaning a distance of 8 kilometres by the shortest practicable route by which a traveller can reach his destination by the ordinary modes of travelling .

Note 2
If an officer of a Vocation Department combines tour with vacation, i.e. proceeds on tour and then avails himself of vacation without returning to his headquarters he should be granted tour travelling allowance under these rules for the outward journey only.

Note 3
A canal patwari halting at the headquarters of a Zilladar, or the Division, which is within 8 kilometres, but more than 3 kilometers of his own headquarters may draw halting allowance when the halt is for the work connected with the final check and preparation for seasonal demand statements.

Note 4
(i)
The rate of Daily Allowance for local journeys beyond a radius of 8 kilometres from the duty paint at headquarters should be one-half of the rate fixed under rule 2.24-C for ordinary places. Local journeys shall be construed to mean a journey within the limits of suburban of other Municipalities, Notified Areas, Panchyats or Cantonments contiguous to the Municipality /Corporation of the town or city in which the duty point is located. In the case of project areas, journey between two places falling within qualifying limits of projects allowance, if any admissible, shall be treated as local journey.

(ii)
A Government employee of grade lower than the first, when required by the order of a superior authority to travel by special means of conveyance may be allowed under rule 2.34 of the Punjab Civil Services Rules, Volume III, the actual cost of travelling in lieu of Daily Allowance as in para (i) above.

(iii)
No Daily Allowance will be admissible to a Government employee performing such local journeys at headquarters in a staff car or a Government vehicle provided to him free of charge. When a Government employee performing a local journey beyond a radius of 8 kilometres from the duty point at headquarters is provided with free conveyance for one way journey only, either for going from or for return to headquarters, he may be allowed on-fourth of the daily allowance fixed under rule 2.24-C for ordinary places.

2.42.
Halts on tour - Subject to the conditions mentioned below, daily allowance may be drawn during a halt on tour or on holiday occurring during the tour

(i) (i) Daily allowance may not be drawn for a continuous halt of more than ten days at any one place: provided that a competent authority may grant general or individual exemptions from the operation of this rule, on such conditions as it thinks fit, if it is satisfied: -

(i) (i) that prolonged halts are necessary in the interests of the public service and

(ii) (ii) that such halts necessitate the maintenance of camp equipage or, where no camp equipage is maintained continue, after the first ten days, to entail extra expenses upon the halting Government employee.

Note 1

A list of exemptions is given in appendix F.

Note 2
Exemptions from the operation of clause (i) of this rule, which prohibits the drawal of daily allowance by a Government employee for a period in excess of ten days in respect of a halt at an outstation may be granted only in cases where the conditions prescribed at (a) and (b) are satisfied and in granting such exemptions, the competent authority may impose such conditions as thinks fit. One such condition is the reduction in the amount of daily allowance that may be drawn and the principle underlying reduction is that the expenses incurred by a Government employee in respect of a halt at an outstation ordinarily decreases in proportion to the length of his stay at that station. This principle should be borne in mind by the authorities to whom powers under this rule have been delegated and the rates of daily allowance should be suitable reduced after the first ten days, in all cases except those which present special features. Cases in which special treatment can be justified will in addition to those of the kind mentioned at (b) above be generally those in which the halt of a Government employee at an outstation is of uncertain duration which makes it impossible for him to arrange for more permanent and cheaper accommodation.

Note 3 (i)
The sanction of the competent authority for admitting daily allowance in excess of ten days would be necessary only when the numbers of full daily allowances drawn (inclusive of the half daily allowance) under rule 2.45 exceeds ten, but the daily or half daily allowance, if any admissible for the days of travel conversed by clause (iv) below, should be excluded in calculating the ten daily allowances.

(ii) (ii) After a continuous halt of ten day’s duration, the halting place shall be regarded as the Government employee’s temporary headquarters.

(iii) (iii) A halt is continuous unless terminated by an absence on duty at a distance from the halting place exceeding 8 kilometres for a period including not less than three nights.

(iv) (iv) In calculating the duration of a halt, any day on which the Government employee travels or halts at a distance from the halting place exceeding 8 kilometers shall be excluded. One such a day, the Government employee may draw daily allowance or exchange it for mileage allowance, if admissible.

(v) (v) A Government employee who takes casual leave when on tour is not entitled to draw daily allowance during such leave.

Where casual leave is combined with tour with tour to stations other than hill stations, either before the commencement of tour or during the tour or on completion of tour, while no D.A, will be admissible for the days of casual leave, there will be no objection to the drawl of mileage allowance, as may be admissible from headquarters to the outstation(s) where official duty is performed and vice versa or from one tour station to another tour station by the shortest route. It will, however, be a pre-requisite in all such cases that the Government employee should obtain prior of his permission of his Controlling Officer for the combination of casual leave with tour. In respect of officers who are their own Controlling Officers, such permission should invariable be obtained from their next higher authority. A certificate to the effect that “the journey undertaken was for official purposes and casual leave wads incidental to it”: should be recorded on the T.A. bill by the Controlling Officers. The officers who are their own Controlling Officers should record a similar certificate on their T.A bills themselves and also that “the combination casual leave with tour was with the prior approval of the higher authority”.

(vi) (vi) Daily allowance is not admissible for any day whether Sunday or holiday, unless the Government employee is actually and not merely constructively in camp.

(vii) (vii) When bodies of police are moved from one tahsil to another for special temporary duty, the new tahsil will not be regarded as their sphere of duty for the first ten days, and halting allowance will be admissible to all ranks for the first ten days. After that time, the new tahsil will be regarded as their sphere of duty and mileage and daily allowance will be government by the ordinary travelling allowance rules.

(a)
In cases, where fees paid by the University are credited to Government the treasury receipt should be attached to the travelling allowance bill in support of the claim.

(b)
The claim on account of travelling allowance should be accompanied by a certificate to the effect that either no travelling allowance was paid by the University or if any travelling allowance was paid, it was credited to Government. In the later case, the treasury receipt should also be produced.

(c) (a) Travelling allowance to and from the examination centers as contemplated in this rule may not be drawn in respect of journey or a portion of a journey performed on the same day as that on which such teachers also act as Superintendents, Assistant Superintendents or Invigilators, etc., unless the fees paid by the University for that particular day are credited to Government and no further daily allowance is claimed for that date.

(ix)
In all cases of enforced halts occurring route on tour/journeys, temporary transfer or training, necessitated by break down of communications due to blockade of roads on account of floods, rains, heave snowfall, landslides, or delayed sailing of ships or awaiting for air –lift, etc., the period of such halts shall be treated as duty and the Government employee concerned shall be paid daily allowance at 3/4th of the rate applicable to him at the station in which the enforced halt takes place for the period of enforced halt after excluding first day of such halt for which no daily allowance shall be allowed.

(x)
Where the competent authorities sanction daily allowance for enforced halts beyond a period of 10 days, excluding first day of the halt, in relaxation of the provisions of this rules, daily allowance admissible for the period of such halt shall be three fourths of the full rate normally admissible or three- fourths of the reduced rate, as may be fixed by these by these authorities, having regard to the provision of this rule.

(iii)
Mileage Allowance and Actual Expenses in Place of or in Addition to Daily Allowance on Tour.

2.43.
Exchange of daily allowance for mileage allowance during the whole period of a tour - A competent authority may, by general or special orders and on such conditions as it thinks fit to impose, permit and government employee or class of government employee to draw mileage allowance instead of daily allowance for the whole period of any absence from heading quarters if it considers that the nature of the Government employee’s duty is such that daily allowance is not sufficient to cover his travelling expenses.

2.44 (a) Exchange of daily allowance for mileage allowance on any particular journey - Subject to any conditions which a competent authority may, by general or special order special order impose, a Government employee may exchange his daily allowance for mileage allowance for mileage allowance on any day on which-

(i) (i) he travels by railway or steamer or both, or

(ii) (ii) he travels more than 32 kilometres by road: provided that, if a continuous journey extends over mote than one day, the exchange must be made for all such days and not for a part only of them.

Note:
Short journeys, within a radius of 8 kilometres from headquarters, may not be added to other journeys, when calculating the distance travelling by road or the amount of mileage allowance admissible for road journeys.

(b)
When a journey by road is combined with a journey by railway or steamer, under clause (a) (i) of this rule, mileage allowance may be drawn on second of such journey by road.

Note:
If actual places of duty fall outside the 8 kilometers radius at the outstation, road mileage allowance may be allowed under rule 2.44(b) (ii). But it places of duty only. The above distinction of places within 8 kilometres radius and beyond can be made as daily allowance which is a uniform allowance for each day of absence from the headquarters which is intended to cover the ordinary daily charges incurred by a Government employee in consequence of such absence. The ordinary daily charges can reasonably be held to include the cost of journeys within a radius of 8 kilometres from the place of halt. Thus a Government employee who halts at a place for a day and draws daily allowance will not be entitled to draw mileage allowance for journeys within 8 kilometres of his camp. Similarly it may be held that when a Government employee arrives at his camp after making a railway journey and performs short journeys within8kilometres of his camp he is not entitled to any road mileage, if he halts at his camp and draws daily or halt daily allowance, as the case may be.

2.45.
In addition to the mileage allowance for journeys by rail, or by sea, or river steamer or by road admissible under rule 2.44, the Government employee may draw a half daily allowance for the days of departure and arrival, including days of department from and arrival at headquarters.

Note 1
If on any one-day two separate journeys are performed, on ending at, and the other commencing from headquarters, one-half daily allowance will be admissible in respect of each separate journey.

Note 2
In the case of a Government employee who, while on tour, is treated as a state-Guest, the half daily allowance, admissible to him for the days of arrival at and departure from his place of halt where he is treated as a State Guest, will be half of the reduced daily allowance to which he may be entitled under Note (2) below rule 2.24 (C), whereas the half daily allowance for the days of departure from and arrival at other places will be half of the daily allowance ordinarily admissible to him.

Note 3
In the case of Government employee whose absence from his headquarters does not exceed 24 hrs, but falls on two calendar days, half daily allowance will be admissible for the first calendar day as well as for the second notwithstanding the provisions of rule 2.15 of the Civil Services Rules, Volume I, Part I, provided that rail fare or mileage is drawn under rule 2.44 for journeys to and from his headquarters.

The criterion for admitting half daily allowance in such cases being whether any Government duty was performed at the outstation or not no half daily allowance should be allowed to Government employees simply for stopping at a place for rest or for catching the available train/bus on the following day. The controlling officer of the Government employee shall have to record a certificate to this effect.

2.46
When a journey by road is performed in a private motor vehicle which is not the property of the Government employee, travelling allowance will be regulated by rule 2.100.

Note 1
When two or more Government employees travel in a motor vehicle belonging to one of them the travelling allowances of the owner of the vehicle will be regulated by the ordinary rules and the travelling allowance of the other Government employee travelling with owner will be regulated by rule 2.100 even though he may have incurred some expenses for the use or propulsion of the vehicle in question.

Note 2
The words “private motor vehicle” used in this rule do not include public motor vehicle playing for the hire or cars borrowed from friends or relatives other than officers subordinate or junior to the person performing the mileage, if the officers pay all the charges for their propulsion.

Note 3
When a Government employee travels in a Motor Vehicle borrowed from a friend or a relative, who is a private individual, between stations connected by rail, he shall be entitled to mileage allowance as under: -

	If he pay full propulsion charges himself
	Actual cost of propulsion charges not exceeding one rail fare of the class of accommodation to which he is entitled to travel.

	If he pays ½ propulsion charges himself.
	Actual cost of propulsion charges paid by him not exceeding half the railway fare of the class of accommodation to which he is entitled to travel

In addition he may charges half daily allowance for the days of departure and arrival plus allowance for incidental expense admissible to him or journey by rail in accordance with note 7 below Rule 2.24 ibid.

Exception:
When a Government employee travels in another officer’s car between station connected by rail and does not pay and expenses for the use or propulsion of the vehicle, his travelling allowance shall be regulated under Note (7) below rule 2.245(D), The Government employee shall be entitled to daily allowance under rules 2.100 and 2.105, for such a journey between stations not connected by rail. When such a journey is performed between places partly connected he shall be allowed the incidental expenses under Note (7) below rule 2.24(D) but the half daily allowance admissible to him in addition under this Note shall not be allowed for the days on which he gets daily allowance in respect of the portion not connected by rail.

The Government employees will not, however, be entitled to any thing for journeys covered by this rule, from duty point (i.e., the place/office of employment at his headquarters), to Railway Station and vice versa, except that they will draw half daily allowance for the days of departure or arrival as the case may be under the normal rules.

Explanation:
The term “Propulsion charges” used in this rule in cludes only the driving charges, i.e., the cost of petrol and mobil, oil etc., but does not include the charges on account of the wear and tear of the vehicle or the pay of the driver.

2.47.
Actual expenses of maintaining camp during a sudden journey away from it - A competent authority may permit any Government employee who is compelled by a sudden emergency to leave his camp and travel rapidly on duty to a place more than 32km distance, to draw, in addition to mileage allowance, the actual cost of maintaining his camp, whether the camp be moved or not: provided that the amount of actual cost drawn shall not exceed the daily allowance of his grade.

2.48.
Actual expenses on first and last journey of an extensive tour - A Government employee entitled to daily allowance, whom sphere of duty extends over the whole State may, when making a journey of more than 160 k. m. to the first or from the last camp of an extensive tour, recover, in lieu of the daily allowance admissible for the days occupied by such journey, the whole necessary cost of the journey, including the cost of transportation of camp equipment and of employees, horses, motor-cars, motor cycles, bicycles and private baggage on such scale as a competent authority may prescribe.

Note:
for the scale fixed under this rule see Appendix N.
2.49.
Government employees whose duties require them to travel constantly by railway - When a member of the railway police, or any other Government employee class of Government employees, whose duties involve constant travelling by railway and to whom a competent authority may declare this rule to be applicable, makes a journey by railway on tour: -

(i) (i) He is entitled either to a free pass under the free pass rules of the railway or to the fares for himself and the employees and luggage accompanying him which a free pass would cover.

(ii) (ii) He may draw daily allowance for any day on which he is absent from his headquarters for more than eight consecutive hours.

(iii) (iii) He may not exchange for mileage allowance the allowances admissible under sub-clauses (i) and (ii) of this rule.

(iv) (iv) If he combines with a railway journey, a journey by steamer or road, he may, if he travels to a place distant at least 8 k m. from the point where he leaves the railway or return to the railway from a place similarly distant, draw mileage allowance for the journey by steamer or road in addition to daily allowance, if any, admissible under this rule: provided that the time spent on the journey by steamer or road shall be deducted in calculating the duration of the absence from his headquarters.

Note 1
If in the exigency of public service, such officers travel by road only, their travelling allowance will be government by rule 2.44.

Note 2
The travelling allowance of the Stenographer to the Assistant Inspector-General, Government Railway Police, Punjab, will be government by the rules.

(iv) Travelling Allowance admissible for journeys and halts within 8 km. of headquarters

2.50 (a)
Conveyance Hire - A competent authority may, by general or special order, permit any Government employee or class of Government employees to draw the actual cost of hiring a conveyance on a journey for which no travelling allowance is admissible under these rules.

Note 1
This rule is designed to cover cases in which it is equitable to allow Government employees to draw the actual cost of conveyance where the circumstances are not exactly covered by any other existing rule. It is, therefore, applicable to case in which a Government employee is transferred from one office to another within the same stations accompanied by a change in residence.

Note 2
This rule is not intended to cover cases where a non-gazetted Government employee or Class IV Government employee is despatched on duty to a place at some distance from his office or is summoned to his office by a special order of a gazetted officer outside the ordinary hours of duty. In such cases, the expenditure involved may be paid by Government and charged to contingencies, provided—

(a) (a) that the head of the office certifies that the expenditure actually incurred was unavoidable and is within the scheduled scale of charge for the conveyance used;

(b) (b) that the Government employee concerned is not entitled to draw travelling allowance under the ordinary rule for the journey, and that he is not granted any compensatory level ,and does not and will not otherwise receive any special remuneration for the performance of the duty which necessitated the journey.

2.51.
Ferry charges, tolls and railway fare - A Government employee travelling on duty within 8 k. m. of his headquarters is entitled to recover the actual amount, which he may have to spend to payment of ferry and other tools and fares for journeys, by railway or other public conveyance.

2.52.
Actual expenses of maintaining camp equipage during the halt at headquarters - On the following conditions and any other conditions which it may think fit to impose, a competent authority may, by general or special order, permit any Government employee or class of class of Government employee to recover the actual cost of marinating camp equipage during a halt at headquarters or within 8 k. m. of headquarters or during the interval between the Government employee’s departure from or arrival at headquarters and that of his camp equipage: -

(a) (a) The amount drawn, together with any amount recovered under rule 2.51 should not exceed the daily allowance of his grade.

(b) (b) The period of the halt or interval for which it is granted should not exceed ten days. An absence on duty from the halting place for less than three nights should not be treated as interrupting the halt or interval.

(c) (c) The Government employee must certify that he had maintained the whole or part of his camp equipage during the halt or interval and that the expense of maintenance has not been less than the amount drawn in the case of a non-gazetted or Class IV employee, the head of the office must certify that such maintenance was necessary.

(d) (d) The expenses of maintenance of camp equipage during halts at headquarters is the difference between the actual outlay incurred by a Government employee in maintaining the equipage during that time and the outlay he would incur if he could discharge it and had nothing to do with it till he wanted it again. Interest on capital outlay, and charges on account of depreciation and repairs as well as the upkeep of horses, etc., used only for the conveyance of the Government employee on his marches, can not be reckoned in actual expenses of keeping up camp equipage. The cost of maintaining camp equipage hired during the month may be included in the expenses.

(e) (e) A Government employee who, while halting at headquarters and drawing allowance under this rule makes a jouney of 8 k. m. or less, returning the same day to headquarters, may be granted allowance under both this rule and rule 2.51 (b), subject to the restriction contained in clause (a) of this rule that the total sum received shall not exceed the daily allowance.

(f) (f) In the case of Clerks and Munshies, riding houses and riding camels are included in the camp equipage in maintenance of which during halts at headquarters, allowance within certain limits are admissible under this rule.

SECTION VIII –JOURNEYS TO JOIN A FIRST APPOINTMENT

2.53.
General rules - Except as otherwise provided in this Section travelling allowance is not admissible to any person for the journey to join his first post in Government service.

Note:
Travelling allowance is not admissible for a journey undertaken to procure a health certificate required on first appointment to Government service.

2.54.
Concession to persons re-employed in Government services - When a pensioner or Government employee who has been thrown out of employment owing to a reduction of establishment or the abolition of his post, is re-appointed to Government service, the authority, which sanctions his re-appointment may, permit him to draw travelling allowance for so much of his journey to join his new post as falls within India as for a journey on tour without any allowance for halts on the journeys.

2.55.
Concession to persons appointed to Europe - Any person appointed, while resident in Europe, by the High Commissioner for India in London, may draw mileage allowance for the journey to join his first post from any port in India at which, with the permission of the authority appointing him, he may disembark.

2.56.
When Travelling allowance is drawn under rules 2.53 to 2.55, the rate admissible is that of the grade to which the Government employee will belong, after joining his post.

SECTION IX –JOUNEYS ON TRANSFER

2.57.
General conditions of admissibility - Travelling allowance may not be drawn under this Section by a Government employee on transfer from one station to another unless he is transferred for the public convenience and is entitled to pay during the period occupied by the journey. A transfer at his own request should not be treated as a transfer for the public convenience unless the authority sanctioning the transfer, for special reasons which should be recorded, otherwise directs.

Note 1
A Government employee appointed to a post under the Punjab Government as a result of competitive examination which is open to both Government employees and others: -

(a) (a) if already holding a substantive a appointment under Government (including other Governments in India) should be granted travelling allowance for joining the post, and

(b) (b) if already employed in a temporary capacity under Government (including other Government in India) should not be granted travelling allowance for joining the post, unless in any particular case, the competent authority otherwise directs.

Note 2
No travelling allowance shall be admissible in cases where no change of residence is involved consequent on the transfer of a Government employee, as it is quite contrary to the spirit of the rules to allow Travelling Allowance when no move has actually taken place.

Audit Instruction--
When a Government employee is transferred to otherwise than for the public convenience, a copy of the order of transfer should be sent to the audit officer of the circle of audit in which he is serving, with an endorsement stating the reason for transfer. In the absence of such an endorsement the audit officer shall assume that the Government employees, has been transferred for the public convenience. In the case of non-gazetted Government employees, a certificate from the head of the office will be accepted in lieu of the copy of the order of transfer.

2.58.
A Government employee may draw travelling allowance under this section for a journey from military to civil employ;

2.59 (a)
Journeys from Military to civil employ - Unless in any case it be otherwise expressly provided in these rules, a Government employee is entitled for a journey on transfer, to the following concessions: -

1. 1. For journeys by rail or steamer:

(i) (i) He may draw actual fare of the class of accommodation to which his grade entitles him, plus 4 times the allowance for incidental expenses, prescribed in rule 2.25-A.

(ii) (ii) He may draw one extra fare for each audit member of his family who accompanies him and for whom full fare is actually paid and one half fare for each child for whom such fare is actually paid.

Note 1
Government employee and /or his family member(s) may travel by road transport, viz. motor omnibus, etc. between stations connected by rail, and charges actual fare paid for such transport, supported by actual car tickets, or the railway fare(s) of the class to which he is entitled, whichever is less, and draw, in addition, the allowance for incidental expenses admissible to him for journeys on transfer. In case a Government employee travels by omnibus, a certificate to the effect that the amount charged was actually incurred as bus fare(s) should be given.

Note 2
The concession as envisaged under Note (5) below rule 2.24 (A) may be availed of for journeys on transfer also.

(iii) (iii) He may draw the actual cost of carriage by goods train, steamer or other craft, including country boats, of personal effect, up to following maxima: -

	Grade of Government employee
	Officers possessing no family
	Officers possessing family

	Grade
	Quintals
	Quintals

	1st Grade
	30
	45

	2nd Grade
	15
	22

	3rd Grade
	10
	12

	4th Grade
	2 ½
	04:

Note:
The Government employee may in addition draw a packing, loading and unloading allowance at the rate of rupee one and twenty five paise per Quintal, subject to maximum of Rs.40. No separate receipts are required for payment of packing, loading and unloading charges and that the receipt showing the quantity of luggage transported by a Government employee should suffice.

Provided that (1) a competent authority may prescribe lower maxima in the case of any specified class of Government employees, and (2) if a Government employee who carries his personal effects by road between stations concerned by railway or steamer, may draw actual expenses up to a limit of the amount which would have been admissible had he taken the same quantity by goods train or streamer provided that in case where the actual expenses claimed exceed this limit, a competent authority may allow such claims for valid reason subject to the limit of amount which would have been admissible if the maximum umber of quintals had been transported by good train or steamer.

Note 1.
If a Government employee carries his personal effects by of by goods train he may draw the actual cost of carriage up to a limit of the amount which would have been admissible , had he taken the maximum number of quintals by goods train.

Note 1. -a
subject to the prescribed maximum number of quintals, a Government employee who carries his personal effects by air, may draw actual expenses up to the limit of the amount which would have been admissible had he taken the same quantity by passenger train (up to the limit of the amount which would have been admissible had he taken the maximum number of quintals by goods train), road or steamer, as the case may be, under normal rules.

Note 2
Charges for the transport of personal effects, tents, houses and motor cars of a Government employee on transfer may be admitted in audit if they do not for good and sufficient reasons accompany him but are carried within a reasonable time before or after the date of his journey on transfer.

Note 3
Claims preferred under this rule for the carriage of person all effects should be admitted in all cases at the lowest available rates for “smalls”. “Smalls” are defined as goods which of them selves do not constitute a working –load for the unit of railway transport, the wagon. The minimum load constituting a wagonload is specified by each of the railways who quote reduced rates for wagonloads in its tariffs.

Note 4
subject to the prescribed maximum umber of quintals a Government employee may draw the actual cost of transporting personal effects to his new station from a place in India other than his old station(i,g. from a place where they are purchased on route, or have been left on the occasion of a previous transfer) or from his old station to a place in India other than his new station, provided that the total amount drawn, including the cost of transporting these personal effects, shall not exceed that admissible, had the maximum number of quintals been transported by good train from the old to the new station direct.

Note 5
Motor cars or other conveyances shall be deemed a part of personal effects for the purpose of this rule in all cases where a Government employee is entitled to travelling allowance for transport under rule 2.59 (a) (i).

Note 6
The cost of transportation of personal effects on transfer may be allowed, subject to the maximum number of quintals prescribed under this rule, at the “Quick Transit Service “ rates. If personal effects are actually transported by such service. A certificate to the effect that the personal effects were transported by the “Quick Transit Service” and that they reached the destination within the specified period, should be recoded by the claimant on the Travelling Allowance Bill.

(iv) (iv) He may draw the actual cost of transporting at owner’s risk conveyances and horses on the following scales: -

	Grades of Government Employees
	Scale Allowed

	First
	Two horses and a carriage or motorcar or motorcycle or ordinary cycle.

	Second
	One horse and a carriage or motor car (whichever is less) or a motor cycle or ordinary cycle;

	
Third

	One horse or a motor cycle or ordinary cycle except for Zilladars in the Irrigation Branch, for whom the scale is two horses or one horse and one mule:

Provided that---

1 1 the distance traveled exceeds 128 k. m.

2 2 the Government employee is travelling to join a post in which the possession of a conveyance of houses is advantageous from the point of view of his efficiency; and

3 3 conveyance or horses are actually carried by rail , steamer, or other craft.

Note 1
In the case of a motor car, the cost of transporting a chauffeur, cleaner, and for each horse, the cost of transporting one syce, may be drawn.

Note 2
When a Government employee transporting his motor car, motor cycle or horse and a carriage horse, by road under its own power between stations connected by rail or steamer or partly by rail and partly by steamer, he may draw an allowance of 8 paise per kilometre in respect of the motor car, 4 paise per k. m. in respect of the motor cycle or horse, and 6 paise per k. m. for a horse and carriage, the distance to be reckoned for the purpose of this concession being limited to the distance between the stations by rail or steamer or both combined, as the case may be. If the Government employee himself and or any member of his family travels by the motor car, motor cycle, horse or horse and a carriage he may at his option, draw in lieu of this allowance the railway fare which would have been admissible, if the journey had been performed by rail. No railway fare will be allowed for the chauffeur or syce, as the case may be, even though be actually travels by rail.

Note 3
The actual cost of transporting includes empty haulage charge, if any is levied by the railway authorities, for a covered carriage, or a motor car, truck if one is not available at the station of dispatch, and has to be obtained from elsewhere. When a conveyance or a horse is transported by steamer , the actual cost of transporting it may, for purpose of this rule include besides the freight other incidental charges such as ghat pass, river dues, loading and unloading charges.

Note 4
If a Government employee possessed a conveyance or horse at the station from which he is transferred, he may draw the actual cost of transporting a conveyance or horse, respectively from a place in India other than his former station: provided that the amount so drawn shall not exceed that admissible had the conveyance or horse been transported from the old to the new station direct, and provided further that the conveyance or horse is actually transported to the new station within a reasonable time before after officer is transferred. In the case of Government employee who has not possessed a conveyance or, horse in the station, from which he is transferred. But takes one to the new station from some other place, the above expenses may be allowed, with sanction of Government.

Note 5
When a Government employee, who is transferred from a post in which the possession of a conveyance or horse is advantageous from the point of view of his efficiency to another post in which it is not advantageous, is again transferred within a period not exceeding four months, to a post in which the possession of the conveyance or horse is advantageous from the point of view of his efficiency, he may draw the cost of its transport, from the first station to the last station: provided that the conditions in sub-clause (iv) are fulfilled and he certifies that the conveyance or horse was possessed by him at the first station.

Note 6

Omitted.

Exception:
A Government employee who travels by a Government steamer is not entitled for the journey by steamer to the concessions allowed by this clause. He is entitled to free transport of himself, his family, servants and their bonafide personal effects and of conveyance and horses subject to the limits prescribed in sub-clause (iv) and may draw in addition the daily allowance of his grade.

Note:
The expression “free transport of bonafide personal effects” is not intended to include incidental charges incurred by an officer travelling by a Government steamer.

II. II. For a journey by road

(i) (i) He may draw two mileages at the rate to which his grade entitles him, a third if two members of his family accompany him and a fourth, if more than two members accompany him.
(ii) (ii) For the transportation of personal effects within the limits prescribed in clause I (iii) of this rule, he may draw mileage allowance at the rate fixed by competent authority. Should the prescribed means of transport be not available, he shall append to his bill a certificate, duly countersigned by his Controlling Officer, to the effect that he used the cheapest from of transport (to be specified) available and he may then draw mileage allowance at the rate prescribed for that form of transport.

Note 1
Children whatever their age, are included in the term “members of family” as used in clause I (ii) above.

Note 2
Appendix H prescribes the ordinary means and the rates for free transport by road of personal effects of Government employees on transfer under this rule.

Note 3
If the number of quintals of personal effects transported by a Government employee exceeds the limits prescribed in clause I (iii) of this rule, he may draw actual expenses subject to the limit of amount which would have been admissible if the maximum number of quintals had been transported by him.

(b)
The following explanations are given of terms employed in rule 2.59 (a):

(i) (i) The term “personal effects “ is not subject to definition, but the controlling officer must satisfy himself that a claim to reimbursement on account of their transportation is reasonable.

(ii) (ii) The term “motor cycle” includes a side-car.

(iii) (iii) A member of a Government employee’s family who follows him within six month from the date of his transfer or precedes him by not more than one month may be treated as accompanying him. If such member travels to the new station from a place other than the Government employee’s old station, the Government employee may draw the actual fare for the journey made by such members, by rail or steamer plus the road mileage, if any, at the rate and subject to the conditions prescribed in clause (a) II (ii) for the actual distance of the road, journey performed by such member: provided that their sum shall not exceed the total mileage allowance that would have been admissible had such member proceeded from the old to the new had such member proceeded from the old to the new station. For the purpose of this rule, the grade of a Government employee should be determined with reference to the facts on the date of his transfer while the number of faces admissible should be determined with reference to the facts on the date of the journey in respect of which the travelling allowance is claimed subject to the condition that no travelling allowance would be admissible in respect of a member added to the family after the date transfer.

(c) (c) Tents, supplied by Government are transported at the expense of Government. Tents purchased and maintained by a Government employee himself may e transported at the expense of Government employees himself may be transported at the expense of Government: provided that they do not exceed a scale to be prescribed in this behalf by a competent authority as suitable to a particular Government employee or class of Government employees. If they exceed this scale, the excess may be treated as part of personal effects.

(d) (d) A Government employee who claims higher travelling allowance on the ground that members of his family accompanied him on transfer must support his claim by a certificate showing the number and relationship of the said members.

(e) (e) A Government employee claiming the cost of transporting personal effects, must support his claim by a certificate that the actual expenses incurred was not less than the sum claimed. He should state in the certificate the weight of personal effects actually carried and the amount actually paid for their transport separately by rail, road, steamer or other crafts and the Controlling Officers should record a certificate that he has actually scrutinized the details and satisfied himself that the claim is reasonable.

Note:
Every claim for the actual cost of transporting personal effects made in a travelling allowance bill on transfer should be supported by receipts and vouchers, whenever possible, in respect of the expenditure incurred. The railway and steamer authorities grant receipts for the charges actually paid when personal effects and the like are booked by rail or steamer and there should be no difficulty in producing the receipt in such cases.

(f)
A Government employee claiming the cost of transporting a conveyance or a horse by rail or steamer must supports his claim by the railway or steamer receipt. In case, where the receipt has been lost or has been surrendered to the railway or steamer authorities without a cash receipt having been obtained in exchange and where the production of a duplicate receipt is likely to involve a disproportionate amount of trouble, the audit officer may , at his discretion, dispense with the production of the receipt and accept a certificate to the effect that the amount claimed was not more than the expenses actually incurred.

2.60.
A Government employees transferred from one post to ano0ther who under the orders of competent authority, is permitted to hand over charge of his old post or to take over chare of the new post at a place other than the headquarters, is entitled to: -

(1) (1) Actual fare plus allowance for incidental expenses from the place of handing over charge to the place of taking over; as prescribed in rule 2.25-A

(2) (2) Three times the allowance for incidental expenses, as prescribed in rule 2.25-A from his old to his new headquarters;

(3) (3) All the further concession admissible under rule 2.59 (a) except the actual fare by rail plus four times the allowance for incidental expenses, allowance by road referred to in clause II (i).

2.61.
A Government employee who, in consequence of his transfer or deputation on a course of training in which travelling allowance at transfer rates in allowed, is obliged to send his family to a station other than his new headquarters or place of training, may draw travelling allowance for his family to that other station, subject to the condition that it does not exceed the travelling allowance which would have been admissible, if his family had accompanied him to his new headquarters or place of training.

2.62.
Government employees whose duties involve constant travelling by railway - The members of the railway police or other Government employees, whose duties involve constant travelling by railway specified in rule 2.49 may draw travelling allowance under that rule for journeys on transfer within the limits of the railway to which they are attached, and are entitled, in addition to a free pass or fares for their families; provided that they must not draw daily allowance for halts in the course of the journey unless such halts are made in connection with their duty. When transferred from one railway to another, they are entitled to travelling allowance under rules 2.57 to 2.59, as on transfer.

2.63.
Government employees appointed to a new post while in transit - A Government employee appointed to a new post, while in transit from one post to another post to another is entitled to draw travelling allowance under this Section for so much of the journey on transfer as he has accomplished when he receives the fresh orders and for the journey from the place at which he receives such orders to his new station.

2.64.
Government employee taking short leave before joining post - A Government employee, who goes on leave not exceeding 120 days after he has made over charge of his old post and before he has taken charge of his new post, is entitled, whether the order of transfer is received before or after the commencement of his leave, to travelling allowance under this Section from his old headquarters to his new station.

Note:
The provisions of Note (4) to clause I(iii) and of Note (5) to clause I (v) of rule 2.59 (a) apply here also.

2.65.
A Government employee who received order of transfer while on leave not exceeding 120 days, at a station other than his head quarters and proceeds by railway direct there from with his family to join his new post, travelling by a class lower than that to which he is entitled, may draw travelling allowance as below: --

(i) (i) For self: -

(a) (a) Actual railway-fare for the direct railway journey, plus

(b) (b) Four times the allowance for incidental expenses from the old to the new station,

(ii) (ii) for family :--

for each member, one or half fare, as the case may be ,as in (i) (a) above subject to the provisions of rules 2.59 (b) (iii).

Note:
In the case of an officer who proceeds to the new station partly by the class of accommodation to which he is entitled and partly by a lower class the one fare referred to in clause (i) (a) should be calculated partly by the class of accommodation to which he is entitled and partly by the lower class actually used in proportion to the distance actually travelled by those classes from the station at which leave was being spent to the new station even though the total amount actually paid by the officer be more than what would have been admissible for a direct journey from the old to the new station by the appropriate class of his grade.

2.66.
Government employee taking long leave while in transit - A Government employee who takes leave exceeding 120 days while in transit from one post to another, may draw travelling allowance as on transfer under rules 2.58 and 2.59 (a) except the transportation charges of his personal effects and conveyances, for so much of the journey to join the new post as he has accomplished before the order granting his leave is received in addition to any allowance admissible under rule 2.67.

2.67.
Government employee posted to a new station on return from long leave - When on return form leave exceeding one hundred and twenty days a Government employee is posted to a station other than that at which he was posted when he went on leave, the Controlling Officer may permit him transportation charges or his personal effects and to recover the travelling allowance under sub- clause (iii) and (iv) of clauses (i) and sub-clause (ii) of clause of II of sub-rule (a) of rule 2.50 as for a journey from his old to his new station.

(2)
In cases where a Government employee has been on leave for more than one hundred and twenty days either on medical grounds or on study leave, and is posted to another station on return from such leave, he may be allowed full transfer travelling allowance, as admissible under the normal State Travelling Allowance Rules.

Note:
The provisions of Note 4 to Sub-clause (iii) and Note 5 to sub-clause(iv) of clause 1 of sub-rule (a) of rule 2.59 apply here also.

Note: - The provision of Note 4 under sub-clause 9iii0 and that of Note 5 under sub –clause (iv) of clause I of sub rule (a) of rule 2.29 apply here also.

2.68.
When a Govt. employee under the administrative control of one Government is transferred to the control of another Government which had made rules prescribing amounts and conditions of travelling allowance, his travelling allowance for the journey to join his post under the borrowing Government and for the return journey will be governed by the rules of the borrowing Government relating to travelling allowance on transfer. This rule will also apply even to cases where the Government employee takes leave either before joining that post or before returning to his original post.

Note:
The controlling officer for the purpose for the purpose of travelling allowance for the journey of a Government employee to join his post under a borrowing Government as well as for the return journey will be the Controlling Officer in regard to his post under that Government.

SECTION X –JOURNEY TO A HILL STATION

2.69.
Special rules, which are not included in these Rules, Government the grant of travelling allowance to Government employees moving to hill station with the headquarters of Government.

2.70.
Journey made under the orders of superior authority - A Government employee, other than a Government employee moving with the headquarters of Government, who travels on duty, to a hill station, within his sphere of duty, or is required by the orders of a superior authority to travel to a hill station on duty, may draw travelling allowance during his absence as for a journey on tour. Such a Government employee will, however, forfeit all claim to travelling allowance for the halt at the hill station and the journey between the hill station and the stations visited immediately before and after the halt at that station, other than permanent travelling allowance, if he prolongs his stat at the hill station, beyond a period of ten days or the period ne4cessary for the performance of the duty on which the journey is made, whichever is less, provided that a competent authority may by general or special order preserve the Government employee’s claim to Travelling allowance by: -

(a) (a) Sanctioning a halt in excess of ten days, or

(b) (b) Officially intimating that his presence was required on duty throughout the period or that he was permitted to extend his stay during holidays immediately following his period of duty.

Explanations :
1 1 The term “holidays” as used in this rule includes casual leave .
2 2 A competent authority may give a Government employee, who has come to a hill station on casual leave and is there required to perform duty, mileage to and from the hill station and daily allowance for the days, he performs duty. Consent of the Finance Department is not presumed to the grant of mileage allowance in this case not to the grant of daily allowance, if the total stay at the hill station, including casual leave, exceeds tin days. Save in altogether exceptional cases, the grant of mileage allowance is not admissible.

Exceptions:
(1) (1) Where station leave or other leave not exceeding tow days (including a Sunday or other holidays) is combined with a tour to a hill station the Government employee concerned will be allowed T.A for journeys both to and from the hill station as admissible under the rules and daily allowance for the actual days of duty only.

(2) (2) Where station leave or other leave is taken in excess of two days in combination with a tour to a hill station the Government employee concerned will be allowed T.A. for the journey to the hill station plus daily allowance for the actual days of duty only. No T.A. shall be permissible for the return jouney. If an officer uses a staff car on such journeys, he shall have to pay for the return journey as forward journey and daily allowance for the actual days of duty will be admissible only if the leave does not exceed sixteen days (the size of a normal spell of casual leave).

Note 1
The concessions in Exceptions (1) and (2) above are subject to the conditions that : -

(a) (a) permission for leave has been obtained before the performance of the journey; and

(b) (b) the sanctioning authority is satisfied that the particular tour is not one specially fixed by the government employee to fit in with such a leave arrangement.

Note 2
The administrative Department or the officer who normally sanctions the tour and signs the T.A bills if the Government employee concerned will be competent to sanction the grant of T.A. and daily allowance on the lines indicated above.

2.71
Omitted.

SECTION IX – JOURNEY TO A STATION OTHER THAN A HILL STATION

2.72.
When a Government employee is permitted for his own convenience, to perform his duties at a station other than his headquarters, he is not entitled to daily allowance or mileage allowance for the journey to or from such station or for the period during which he halts at it, and such Government employee must go to the station and back to his place of duty, wherever that may be, without expense to Government. A competent authority may decide what should be considered to be the place of duty.

SECTION XII—JOURNEY TO ATTEND AN EXAMINATION

2.73.
General rule - Except for halts on the journeys, a Government employee is entitled to draw travelling allowance at tour rates for the journey to and from the place at which he appears for an examination of any of the following kinds: -

(a) (a) An obligatory department examination.

(b) (b) In the case of military officer in civil employ, an examination for promotion in military rank.

(c) (c) In the case of a Medical Officer, Assistant Medical Officer an examination designed to test his fitness to rise above an efficiency bar in a time scale:

Provided that: -

(1) (1) Travelling allowance shall not be drawn mote than twice for any particular examination; and

(2) (2) A competent authority may disallow travelling allowance under this rule to any candidate who, in its opinion: -

(i) (i) has culpably neglected the duty of preparing himself for an obligatory examination.

(ii)
Does not display a reasonable standard of proficiency in an examination, which is not obligatory.

(d) (d) Any other examination specified by the competent authority.

Notes:
For a list of examinations specified by competent authority under clause (d) see Appendix ‘L’.

2.74.
With the sanction of competent authority, travelling allowance under this Section may be permitted to a Government employee who, while travelling or during the examination, is on earned leave not exceeding 120 days. The travelling allowance admissible in such cases would be that admissible from his previous (where he was last on duty) headquarters to the place of examination or from the place where he is spending his leave to the place of examination, whichever is less.

SECTION XIII –JOURNEY WHEN PRCEEDING ON OR RETURING FROM LEAVE OR WHILE UNDER SUSPENSION.

2.75.
General rule - Except a s otherwise provided in these Rules, a Government employee is not entitled to any travelling allowance for a journey made during leave or while proceeding on or returning from leave or while under suspension. A competent authority may, for special reasons which should be recorded permit any Government employee to draw for such a journey, travelling allowance as for a journey on tour. For this purpose a Government employee under suspension shall be regarded as in the grade to which he belonged before suspension.

Note:
Travelling allowance under this rule will be regulated by the pay and grade of the post which a Government employee would have held had he not preceded on leave.

Exception 1:
Once in every three years, Warders of the jail department in service on 1st April, 1950, may be granted, when proceeding on and returning from earned leave not exceeding 120 days single fare of the class to which they are entitled, each way to and from their homes for themselves only, provided their conduct has been uniformly good.

Note:
This concession is admissible also to Warders appointed on contract base.

Exception 2:
Members of the Punjab Railway Police whose homes lie in areas not served by the Northern Railway and who were in services on 1st April, 1950, may, when proceeding on leave to their homes, and returning from such leave be granted warrants for the fare by rail to which they are entitled, provided that-

1 1 they would be eligible for free passes if they were living within an area served by the Northern Railway, and

2 2 the number of warrants shall not exceed three return warrants per man in one year.

Note:
The intension underlying this exception is the Railway Police Officers who live within the areas served by foreign lines should have the same facilities as are enjoyed by officers who live at stations on the Northern Railway. Railway warrants should, therefore, be granted not only to Railway Police Officers living at stations, on foreign lines but also to members of their families.

2.76.
Omitted.

2.77 (a) Government employees recalled to duty from leave - When a Government employee is compulsorily recall to duty before the expiry of his leave and the leave is thereby curtailed by not less than one month, he is entitled to draw mileage allowance for the journey from the place at which the order of recall reaches him or, if the return journey involves travelling by sea, from the port at which he lands in India, to the station to which he is less than a month, mileage allowance may be allowed at the authority recalling the Government employee.

(b)
If the Government employee, recalled to duty is entitled to travelling allowed under rule 2.64, he may not draw mileage allowance under clause (a) of this rule, unless he abandons his claims to the mileage allowance for himself specified in rule 2.59 (a) and II (i).

2.78
Travelling allowance during joining time when joining time when proceeding to or returning from a place in remote locality from or to a specified station - A Government employee entitled to joining time when proceeding from a specified station to join a post in place in a remote locality which is not easy of access or when returning from such a place in a remote locality to a specified station, may draw travelling allowance for the journey as for a journey on transfer.

Note:
This rule governs travelling allowance admissible in the case of leave or leave cum-transfer of a Government employee to whom rule 9.1(d) of the Rules in Volume I of these Rules applies. The travelling allowance in the case of a straight transfer of such a Government employee is regulated by the rules in Section IX (journeys on transfer) of this Chapter.

SECTION XIII –JOURNEY WHEN PRCEEDING ON OR RETURING FROM LEAVE OR WHILE UNDER SUSPENSION.

2.75.
General rule - Except a s otherwise provided in these Rules, a Government employee is not entitled to any travelling allowance for a journey made during leave or while proceeding on or returning from leave or while under suspension. A competent authority may, for special reasons which should be recorded permit any Government employee to draw for such a journey, travelling allowance as for a journey on tour. For this purpose a Government employee under suspension shall be regarded as in the grade to which he belonged before suspension.

Note:
Travelling allowance under this rule will be regulated by the pay and grade of the post which a Government employee would have held had he not preceded on leave.

Exception 1:
Once in every three years, Warders of the jail department in service on 1st April, 1950, may be granted, when proceeding on and returning from earned leave not exceeding 120 days single fare of the class to which they are entitled, each way to and from their homes for themselves only, provided their conduct has been uniformly good.

Note:
This concession is admissible also to Warders appointed on contract base.

Exception 2:
Members of the Punjab Railway Police whose homes lie in areas not served by the Northern Railway and who were in services on 1st April, 1950, may, when proceeding on leave to their homes, and returning from such leave be granted warrants for the fare by rail to which they are entitled, provided that-

3 1 they would be eligible for free passes if they were living within an area served by the Northern Railway, and

4 2 the number of warrants shall not exceed three return warrants per man in one year.

Note:
The intension underlying this exception is the Railway Police Officers who live within the areas served by foreign lines should have the same facilities as are enjoyed by officers who live at stations on the Northern Railway. Railway warrants should, therefore, be granted not only to Railway Police Officers living at stations, on foreign lines but also to members of their families.

2.76.
Omitted.

2.77 (a) Government employees recalled to duty from leave - When a Government employee is compulsorily recall to duty before the expiry of his leave and the leave is thereby curtailed by not less than one month, he is entitled to draw mileage allowance for the journey from the place at which the order of recall reaches him or, if the return journey involves travelling by sea, from the port at which he lands in India, to the station to which he is less than a month, mileage allowance may be allowed at the authority recalling the Government employee.

(b)
If the Government employee, recalled to duty is entitled to travelling allowed under rule 2.64, he may not draw mileage allowance under clause (a) of this rule, unless he abandons his claims to the mileage allowance for himself specified in rule 2.59 (a) and II (i).

2.78
Travelling allowance during joining time when joining time when proceeding to or returning from a place in remote locality from or to a specified station - A Government employee entitled to joining time when proceeding from a specified station to join a post in place in a remote locality which is not easy of access or when returning from such a place in a remote locality to a specified station, may draw travelling allowance for the journey as for a journey on transfer.

Note:
This rule governs travelling allowance admissible in the case of leave or leave cum-transfer of a Government employee to whom rule 9.1(d) of the Rules in Volume I of these Rules applies. The travelling allowance in the case of a straight transfer of such a Government employee is regulated by the rules in Section IX (journeys on transfer) of this Chapter.

SECTION XIV –JOURNEY BY THE FAMILY OF A GOVERNMENT EMPLOYEE ON HIS DEATH

2.79.
1.
A competent authority may grant to the family of a Government employee who dies while in service the concessions for the transport at Government expense of the family as defined in rule 2.17 of the Punjab civil Services Rules, Vol. I, Part-I and personal effects, provided the journeys is completed within one year after the death of the Government employee.

2.
Travel expenses will be admissible by the shortest route from the last headquarter of the Government employee to his normal place of residence which shall be the permanent home as entered in his service book or record or such other place as might have been declared to the permanent home by the Government employee, while in service.

3. 3. The amount of travel expenses payable to the members of the family will be : -

(a) (a) for journeys by rail: -

(i) (i) Actual fare (without the incidentals) of the class of accommodation to which the deceased Government employee was himself entitled for each member of family.

(ii) (ii) Actual cost of transportation of personal effects on the scale as admissible under rule 2.59 (a) I (iii).

(b) (b) for journeys y road: -

(i) (i) One mileage allowance for one member of family, a second mileage allowance it two other members or family and a third mileage allowance if two other members family travel, at the rate applicable to the deceased Government employee.

(ii) (ii) Actual cost of transportation of personal effects on the scale as admissible under Rule 2.59 (a) II (ii).

4. 4. If at the time of the death of a Government employee a member of his family happens to be at a station other than the Government employee’s last headquarters or being there proceeds to a station other than the normal place of residence such member may draw the actual fare for the journey made by rail or steamer, road mileage for the actual distance fare for the journey made by rail or steamer, road mileage fro the actual distance of road journey and cost of transport of personal effects from the place where he was at the time of the Government employee’s death to the place to which he actually travelled provided that the total expenses shall not exceed the total mileage allowance and cost of transportation of personal effects up to the prescribed limit that would have been admissible had such member travelled from the headquarters of the government employee to the normal place of residence.

5. 5. This rule will not apply to : -

(a) (a) Government employees engaged on contract and those who are not in the whole time employment of Government.

(b) (b) Government employees paid out of contingencies.

(c) (c) Government employees who die while on leave preparatory to retirement.

(d) (d) Retied Government employees who have been re-employed.

(e) (e) Temporary Government employees who have been re-employed.

6. 6. An advance to meet travelling expenses may be sanctioned subject to the following terms and conditions: -

(i) (i) An advance may be sanctioned the authority who would have been competent to countersign the Travelling Allowance claim if the officer were alive.

(ii) (ii) The amount of the advance may be limited to 3/4th of the probable amount of travelling expenses that may be admissible.

(iii) (iii) The advance will be admissible to only one member of the family of the deceased Government employee on behalf of all . it should be the widow/widower or any other member of the family (within the definition of term “family”) who is a major and of sound mind. The decision of the sanctioning authority as to whom the advance may be given shall be final.

(iv) (iv) Only one advance will be admissible irrespective of the fact that members of the deceased Government employee’s family travel in separate batches from the same or different stations.

(v) (v) The account of the advance drawn should be rendered within one month of the completion of the journey if the family travels in one batch. In case the family travels in more than one batch the account may be rendered within one month after the completion of the journey by the last batch. In any case the journey must be completed before the stipulated period of one year and the account of the advance rendered within one month of the expiry of the stipulated period at the latest. The advance should, however, be refunded forthwith if the journey is not completed within the stipulated period.

(vi) (vi) The surety of permanent Government employee of status comparable to or higher than that of the deceased Government employee should be obtained in the prescribed from before the advance is sanctioned. The person receiving the advance should also give an undertaking in that prescribed form in writing to the effect that h/she would abide by the provisions contained in clause (v) above. This is necessary in order to enable the sanctioning authority to effect recovery of over payments resulting from non-performance of journey within the stipulated period or non-submission of the adjustment bill with the prescribed period.

(vii) (vii) The advance will be interest free and will be treated as an “advance recoverable”. The Accountant General (Accounts and Entitlements) will watch the adjustment of the advance through Objection Book.

SURETY FORM

KNOW ALL MEN BY THESE PRESENTS THAT WE (1) * ____________________ (hereinafter called the (‘obligor’) and (2) _____________________________________
________________________(hereinafter called the surety) are held and fully and firmly for the sum of ___, to the payment of which amount will and truly to be made, we jointly and severally bind ourselves and our respective heirs, executors, administrators, legal representatives and assigns by these presents.

WHEREAS the Government has paid to the obligor a sum of Rs .________________________________ (receipt of which sum the obligor hereby acknowledges)on account of advance of travelling expenses to the family of the ________________deceased (hereinafter referred to as the ‘family’) for their journey toll ______________________and for the transport of the personal effects of the said __________________deceased to __.

Now the CONDITION OFTHE ABOVE-WRITTEN BOND is such that if the said obligor shall account to the satisfaction of the Government within one month of the completion of the journey to _______________________ by the family if the family if the family travels in one batch, or when the family travels in more than one batch, within one month of the completion of the period of six months after the date of receipt of this advance whichever is earlier, for the proper expenditure of the aforesaid advance, then the above written bond shall be void and of no effect but otherwise the bond shall remain in full force, effect and virtue. These presents further witness that: -

(a) (a) any forbearance, extension of time, or indulgence on the part of the Governor of Punjab or any officer to the obligor whether with or without the knowledge or consent of the surety, shall not in any way release the said surety, his heirs, executors, administrators, legal representatives and assigns from his or their liability under the above-written bond;

	

	·  herein insert the name of the individual to whom the advance is paid.
·  Herein insert the name of the surely.

·  Here specify the amount of advance paid.

·  Insert the name of the deceased Government employee.

·  Insert the normal place of residence of the Government employee a journey to which is admissible under the rules.

(b)
that the stamp duty on this bond shall be borne by the Government.

Signed and delivered by the above-named obligor in the presence of : -

1. 1. ..

2. 2. ..

Signed and delivered by the above-named surety in the presence of : -

1 1 ..

2 2 ..

Accepted for and on behalf of the Governor of Punjab in the presence of:-

1.
..

2.
..

SECTION XV – JOURNEY ON RETIREMENT

2.80
(1)
A Government employee on retirement may be granted travelling allowance on the scale and the conditions set out in the succeeding paragraphs to enable him to proceed to the place where he intends to reside permanently after retirement.

(2)
The travelling allowance referred to will be admissible in respect of the journey of the Government employee and members of his family from the last station of his duty to his home town or from his home town to the last station of his duty; provided he intends to settle down there permanently and in respect of the transportation of is personal effects between the same places. The precise entitlement under the concession will be as follows: -

(a)
For journeys by rail and /or steamer: -

(a) (a) Actual fares including the tax on fares, of the class of accommodation to which the Government employee was entitled on the date when he was last on duty in respect of self and members of his family, as defined in rule 2.17 of the Punjab Civil Services Rules, Volume I, Part I. No. Allowance for incidental expenses would be admissible.

(b) (b) Actual cost of transportation of personal effects on the scale admissible under rule 2.59 (a) (ii).

(b)
For journeys by road: -

(i) (i) Actual fares including the tax on fares, of the class of accommodation to which the Government employee was entitled on the date when he was last on duty in respect of self and members of his family, as defined in rule 2.17 of the Punjab Civil Services Rules, Volume I, Part I. No allowance for incidental expenses would be admissible.

(ii) (ii) Actual cost of transportation of personal effects on the scale admissible under rule 2.59 (a) II (ii)

(c)
For journeys partly by one mode of travel and partly by another: -

As admissible under sub-paras (a) and (b) above, in so far as they are respectively applicable.

Note1
The actual cost of transporting a motor car or other conveyance maintained by a Government employee before his retirement not reimbursable under these orders, but the motor car or conveyance may be treated as part of the personal effects for the purpose of application of the scale referred to in clauses (a) to (c) above.

Note 2
No mileage allowance will be admissible for journeys between residence and the Railway Station or Bus Terminals as the case may be at either end.

(d) (d) For journeys performed in the Officer’s own car or in a private car between stations connected by rail/steamer :

As admissible under sub-para (b) limited to Railway /steamer fares admissible under sub-para (a).

(3)
The grant of the concession will be further subject to the following conditions, clarifications and subsidiary instructions: -

(i) (i) The concession will be admissible by the shortest route from the last place of duty of the Government shall be regarded as his hometown for the purposes of these orders also. Failing a declaration by the Government employee of his hometown for the purpose of the leave travel concession, up place entered in his service book or other service record may be treated to be his hometown.

(ii) (ii) Where a Government employee wishes to settle down not in his ‘home town ‘ but at another place, he may be permitted to avail of the concessions up to the later place. In that event the amount reimbursable to him would be that which would have been admissible had he actually proceeded to his hometown, or the amount reimbursable had the latter place been the ‘home town’ whichever is less.

(iii) (iii) The concession may be availed of by a Government employee who is eligible for it, at any time during his leave preparatory to retirement, or during refused leave, or within 6 months of the date of his retirement.

(iv) (iv) The concession will be admissible to permanent Punjab Government employees who retire on retiring pension. It will not be admissible to Government employees who quit service by resignation or who may be dismissed or removed from service or compulsorily retired as a measure of punishment.

(v) (v) The concession will also be admissible to (i) Quasi-permanent employee, and (ii) temporary employees who retire on attaining the age of superannuating or are invalided or are retrenched from service without being offered an alternative employment: provided that they have put in a total service of not less than 10 years under the Punjab Government at the time of retirement/impalement/retrenchment.

(vi) (vi) In the case of a person whose domicile is elsewhere than in India or who intends to reside permanently outside India after retirement the concession will be admissible up to the railway station nearest to the port of his embarkation. In the case of such a person who travels by air the concession of travelling allowance by rail /road under these orders will by admissible up to the airport of implement for himself and members of his family and up to the port of dispatch for his personal effects.

(vii) (vii) Where an officer is re-employed under the Punjab Government while he is on leave preparatory to retirement or within six months of the date of his retirement the concession admissible under these orders may be allowed to the availed of by him within six months of the expiry of the period of his re-employment.

(viii) (viii) In the case of a Government employee who availed of the Leave Travel Concession during one year preceding the date of retirement or commencement of leave preparatory to retirement, as the case may be the amount of travelling allowance admissible under this rule will be reduced by the amount t reimbursed to him on account of the leave travel concession as above. The amount to be deducted shall be the amount paid to him in respect of only the forward journey(s) to the home town performed by himself and /or the members of his family during the period of one year, mentioned above. Also in the case of a Government employee who avails of the leave travel concession for one way journey to home town during his leave preparatory to retirement, the amount of leave travelling concession , if any reimbursed to him shall be deducted from the amount of travelling allowance admissible under this rule. Controlling Officers may, at their discretion, waive the condition of recovery in deserving cases of invalidment from service. The recovery may not be made in respect of leave travel concession availed by the Government employee himself during the period of one year stated above, if owing to the exigencies of public service, he was not enabled to avail of the concession on the last occasion preceding the said period.

(ix) (ix) In case of the family of a retiring Government employee, who don’t actually accompany him the provisions of rule 2.59 (b) (iii) may be applied mutatis mutandis. A member of a Government employee’s family who follows him within six months or precedes him by not more than one month may, therefore, be treated as accompanying him. The period of one month or six months, as the case may be , counted from the date the retiring Government employee himself actually movies. The claims of travelling allowance in respect of the family members will not be payable until the head of the family himself or herself actually moves.

These conditions may be waived of by the Controlling Officer in the case of invalidment from service.

(4)
The travelling allowance claims admissible under this rule will be drawn on Travelling Allowance Bill forms like Transfer Travelling Allowance claims. The claims of the officers who were their own controlling officers before retirement, will, however, be countersigned by the next superior administrative authority. The certificates required to be furnished by the officers in respect of Transfer Travelling Allowance claims will also be required to be furnished in respect of claims for Travelling Allowance under this rule.

(5)
Before reimbursing the Travelling Allowance admissible under this rule the countersigning authority should satisfy themselves, as far as possible, that the claimant and members of his family actually performed the journeys to the home town or the other place to which he might have proceeded to settle there e.g., by requiring the production of original railway vouchers relating to transportation of personal effects, conveyance, etc.

6.
payment of Travelling Allowance claims under this rule may be made by the Treasury Officer concerned in relaxation rule 23 of Punjab Treasury Rules, i.e. he may make the payment of such claims even after the issue of a last pay certificate which will be required for the purpose of the finalization of his pension.

7.
In regard to the grant of an advance of travelling allowance to such retiring Government employees it has been decided that such an advance may be

sanctioned by the authorities competent to do so in cases of journeys performed during the leave preparatory to retirement or during refused leave but not in cases of journeys performed after the date retirement.

8.
the concession admissible under this rule shall be admissible to all persons who retire on and after 5th January , 1961.

9.
This rule does not apply to persons who :

(i) (i) are not whole-time employees of the Government or are engaged on a contact; or

(ii) (ii) are paid from contingencies,

SECTION XVI

JOURNEY TO GIVE EVIDENCE OR TO ATTEND A COURT OF LAW AS ASSESSOR OR JUROR, OR TO OBTAIN MEDICAL TREATMENT. ADVICE OR CERTIFICATE, OR TO APPEAR BEFORE A MEDICAL BOARD, OR IN ATTENDANCE ON AN INCPACTITATED GOVERNMENT EMPLOYEE OR MEMBERS OF HIS FAMILY.

2.81 (1)
Journey to give evidence.

A Government employee whether he is on duty or on leave, who is summoned to give evidence of facts that have come to his knowledge in the discharge of his duties in any criminal case, or in any civil or revenue case, to which Government is a party, or in a case before a court martial or in a departmental enquiry held by a properly constituted authority, may draw travelling allowance as for a journey on tour attaching to his bill, a certificate of attendance granted by the court or other authority summoning him. When he draws such travelling allowance, he may not accept any payment of his expenses from the court or the authority. Any fees, which may be deposited in the court for the travelling and subsistence allowance of the witness, must be credited to Government. If the court in which he gives evidence is situated within 8 kilometres of his headquarters and no travelling allowance is, therefore, admissible for the journey, he may, if he be not in receipt of permanent travelling allowance, accept such payment of actual travelling expenses as the court may make.

Note1
A Government employee of a Vacation Department, when summoned to give evidence during vacation from a place other than his headquarters, is entitled to travelling allowance as on tour from his headquarters or from the place where he might be enjoying his vacation, whichever is less.

Note 2
When a Government employee summoned as a witness in a criminal case, or in a civil case to which Government is a party, claims travelling allowance under this rule, a certificate from the court should be attached to the bill showing the amount of travelling or subsistence allowance which he has been paid under rules of the court. This certificate is required to enable the Audit Officer to determine the amount of travelling allowance due under these Rules.

Note 3
This State Government have entered into reciprocal arrangements with State Governments of Orissa, H.P. Bihar, Assam, U.P., Maharashtra, Tamil Nadu, Rajasthan, Madhya Pradesh, Andhra Pradesh, Mysore, Kerala, Gujarat, J& k. West Bengal and with the Government of India, for the payment of expenses of Government employees who are summoned by the criminal court to give evidence in their official capacity on the following lines: -

(i) (i) In criminal cases to which the State is a party a Government employee giving evidence regarding facts of which he has official knowledge will, on production of a certificate of attendance issued by the summoning court, be paid travelling allowance by the Government under whom he is serving.

(ii) (ii) In criminal cases to which the State is not a party a Government employee giving evidence regarding facts of which he has official knowledge will be paid travelling allowance by the summoning court according to the rules under which such Government employee draws his travelling allowance for a journey on tour. In order to enable the court to assess the amount admissible to him, the Government employee should carry to the court a certificate duty signed by the Controlling Officer of the Government employee showing the rates of travelling and daily allowance admissible to him for a journey on tour. If the Government employee is his own Controlling Officer, the certificate will be signed by him as such.

(iii) (iii) When a Government employee serving in a Commercial Department or when any other officer is summoned to give evidence as a technical or expert witness the pay of the Government employee concerned for the period of his absence from his headquarters and travelling allowance and other expenses due to him will first be borne by the Government under whom he is serving and subsequently will be recovered from the requisitioning government.

Note 4
A Government employee summoned to give evidence while on leave is entitled to travelling allowance under this rule from and to the place from which he is summoned, as if he were on duty.

Note 5
This State Government have entitled into reciprocal arrangement with the State Government of Haryana for the payment of expenses of Government employees of one State who are summoned to appear in their official capacity in departmental enquiries pertaining to the pre-recognised Punjab to be held in the other State.

(2)
A Government employee summoned to give evidence under any other circumstances, or to attend a court of law as assessor or juror, by reason of his position as a Government employee, is not entitled to any payments other than those admissible by the rules of court. If the court pays him any sum as subsistence allowance or compensation, apart from payment for travelling expenses, he must credit that sum to Government before drawing full pay for the day or days of absence.

(3)
A Government employee who is proceeded against under rule 8(2) of the Punjab Civil Services (Punishment and Appeal) Rules 1970 and is required to appear before an inquiry authority may be treated on duty for the period so involved. If, during the course of the enquiry he is on leave, then he will be allowed travelling allowance as admissible for journey on tour subject to the condition that the amount thereof shall not exceed the amount admissible to him had he undertaken journey from his headquarters:

Provided that he will not be allowed any allowance for halts on journeys or at the station from the headquarters of the employee or from the any place where the employee might be spending his leave.

Provided further that it is certified by the Head of Office that the journey was performed with his approval.

3-A(1)
A Government employee whether on duty or on leave or under suspension against whom disciplinary proceedings are instituted shall be allowed travelling allowance as for a journey on tour including daily allowance for halts (restricted to a maximum of three days only) for the journeys undertaken by him to the stations where the official records relating to the disciplinary proceedings are available. The travelling allowance shall be allowed from the headquarters of the Government employee or from any other place where the Government permitted on his own request to reside, but not exceeding what could be admissible had the journey been undertaken from the headquarters of the Government employee. The grant of the travelling allowance will be subject to the following further conditions: -

(i) (i) the enquiring officer certifies that the official records to be consulted are relevant and essential for the preparation of the defence statement;

(ii) (ii) the competent authority certifies that the original records could not be sent to the headquarters station of the Government employees or that the bulk of the documents rules out the possibility of copies being made out and sent to the headquarters station of the Government employee ; and.

(iii) (iii) the head of office under whose administrative control the Government employee is, certifies that the journey was performed with his approval.

(2)
In the case of a Government employee not under suspension at the time of undertaking of the journey, the period spent in transit to and from and the minimum period of stay required at the place where official records are made available for perusal, shall be treated as duty or leave, as the case may be .

(3)
In the case of a Government under suspension, who is subsequently reinstated in service, the period referred to in clause (2) above shall be treated as duty, leave or otherwise in accordance with the order passed by the competent authority under rule 7.3 of the Punjab Civil Services Rules, Volume I, Part I.”

(4) (i)
Where a retired Government employee is required to appear before an enquiry officer or in a court of law, as the case may be, the department at whose instance the enquiry is conducted or the judicial proceedings are instituted shall ,on the spot, grant him travelling allowance and daily allowance as admissible on tour for the journey and halts calculated under the rules on the basis of last pay drawn by him from the place of his residence or,, any other place whichever shorter in distance to the place where the retired Government employee is required to appear;

Where a retired Government employee against whom judicial proceedings are instituted by the Government after retirement and he has to attend such cases in a court of law from out stations, he shall be allowed travelling allowance and daily allowance as admissible on tour for the journey and halts he has to perform from the place of his residence or from any other place to the place of judicial proceedings, whichever is shorter, in distance: -

Provided that travelling allowance and daily allowance for appearing in a court of law shall be paid only if the retired Government employee is honorably acquitted by the court.

Provided further that it is certified by the Inquiry Officer or the Court, as the case may be, that the journey was performed under appropriate orders and it was in the interest of public service;

(ii)
It will be the sole responsibility of the retired government employee who is called for evidence to satisfy the department referred to in clause (i) about the last pay drawn by him by showing the copy of last pay certificate given to him at the time of his retirement by the Drawing and Disbursing Office of the office from where he retired. It will be the responsibility of the Head of Department or Head of office or the Drawing and Disbursing Officer to ensure that copy of the last pay certificate dully signed by a competent authority is given to the retired Government employee for production, where necessary.

(iii)
the expenditure will be dubitable to and paid by the Department, at whose instance the enquiry is being conducted or at whose instance the judicial proceedings have been instituted.

2.82.
A competent authority may sanction travelling allowance under clause (1) of rule 2.81 in case in which Government employees are compelled to answer criminal or civil cases brought against them in respect of acts done by them in the discharge of their official duty and in which Government has decided to undertake their defence at the public cost.

2.83 (a)
Journey to obtain medical advice or medical certificate - If, in order to obtain medical advice a Government employee is compelled to leave a station at which he is posted and at which there is no medical officer of Government and travels to another station, he may, on production of a certificate from the Medical Officer consulted that the journey was, in his opinion absolutely necessary, draw travelling allowance for the journey.

(b)
If a Government employee, being stationed at a place where there is no medical officer of Government is required to obtain medical certificate from a medical officer of Government he may draw travelling allowance for the journey undertaken to obtain that certificate.

Note:
Travelling allowance is not admissible for a journey to obtain a medical certificate in support of an application for the original grant of leave or an extension of leave.

(c)
If, having obtained such a certificate, he is required to appear before a medical board or committee or to appear before a nominated medical officer of Government for further opinion as to the necessity for the leave recommended in that certificate, he may draw travelling allowance for the journey undertaken to obtain that opinion. He may draw travelling allowance for the second and subsequent journey also, if any, provided that he produces a certificate from the medical officer concerned or the medical board or committee that he was required to undertake such journey or journeys at the behest of that authority.

Note:
Travelling allowance is not admissible for a journey to obtain a second medical opinion in support of an application for an extension of leave.

(d)
The journey contemplated by this rule should not be undertaken without the previous permission of the Controlling Officer, if such permission can be obtained without risk to the Government employee requiring medical advice.

2.84.
Journey to appear before a medical board preliminary to retirement-(a)- A Government employee, who is directed by his superior, in the interests of the public service, to apply for an invalid pension may, if he be required to make a journey in order to appear before a medical board, draw his actual travelling expenses subject to a maximum of the amount of travelling allowance calculated for the journey. If it be necessary for him to return to his headquarters after appearing before the medical board, he may draw his actual expenses subject to the same maximum. In both cases, his travelling allowance bill must be supported by a certificate that he was directed to apply for an invalid pension in the interest of the public service and that he did not voluntarily seek retirement.

(b)
A competent authority may allow actual expenses, as limited by clause (a) of this rule to be drawn by a government employee, who voluntarily applies for an invalid pension, provided that the authority is satisfied that the circumstances of the applicant are such as to justify the concession.

(c)
A Government employee, who has been directed to apply for or is in receipt of a wound or disability pension from State revenues, may for the journeys made to obtain a certificate from a medical board for the grant of or the continuance of his pension, draw his actual expenses, subject to a maximum of the amount of travelling allowance calculated for the journey from his headquarters to the place where the medical board is held, and back.

(d)
Except as provided in this rule, no travelling allowance is admissible for a journey undertaken in order to appear before a medical board.

2.85.
Rates of Travelling allowance under this section - Travelling allowance under the rules in this section should be calculated as for a journey on tour but no allowance may be drawn for halts on the journeys. In case of a patient who is a family member of the Government employee he /she will be allowed single railway fare of the class to which Government employee is entitled or the fare of the class in which he/she actually travels and in case of journeys by bus single fare of the bus, whichever is less.

2.86.
A medical Officer of Government who considers that a Government employee on whom it is his duty to attend professionally, should leave his station to obtain further medical advice or treatment or to proceed on leave and that it is unsafe for him to travel unattended may, if he does not himself accompany him ,arrange for an attendant to do so, and the attendant: -

(a)
This rule also applies to the attendants on duty, and may draw travelling allowance for the outward and return journey as for a journey on tour; and.

(b)
If not a Government employee, may draw actual expenses, when the medical officer’s opinion as to the necessity for the journey and for an attendant during it cannot be obtained before its commencement, a certificate from him that the journey with an attendant was necessary is sufficient for the purpose of this rule.

This rule also applies to the attendants on members of Government employee’s family. The travelling allowance in their case will be the same as is admissible under rule 2.85 to members of Government employee’s family.

2.87.
in case of a Government employee entitled to free medical relief who is seriously ill, and the local medical officer in attendance is of opinion that a consultation is necessary, it is open to him to move the Director of Health Services to necessary, it is open to him to move the Director of Health Services to depute another medical officer for the purpose of consultation, and if an officer is so deputed, Government will bear his travelling expenses. In selecting an officer, the Director of Health Services should pay due regard alike to considerations of propinquity and to the interests of the patient.

SECTION XVII-JOURNEY ON A COURSE OF TRAINING

2.88(1) (a) When a Government employee or a student not already in Government Service is selected to undergo a course, he may be allowed

allowance and daily allowance at tour rates as indicated below: -

Travelling Allowance:

(i)
Travelling Allowance for the original journey to and the last journey from up place of training.

(ii)
In the case of Trading at a school, college or similar institution, travelling allowance or similar journeys on the occasions of holidays and vacations.

(iii)
Travelling allowance for journeys during the course of training.

Daily Allowance

(b)
(i)
In the case of a student not already in Government services who is selected to undergo a course of training or work study course and in the case of a Government employee for a continuous halt during training or work study course at a place a place outside his head-quarters, full daily allowance shall be allowed at tour rates for the entire period of training.

Provided that where free food or lodging is provided at government expense and where the trainees, selected to undergo a course of training or work study course , are unmarried the daily allowance shall be reduced to one half.

Provided further that where both food and lodging are given free to the trainees by the training institutes, the daily allowance shall be reduced to one fourth.

(2)
The tour rates of daily allowance shall be as follows: -

	1. For a period not exceeding thirty days.
	
Full daily allowance

	2. For a period exceeding thirty days but not exceeding one hundred and eighty days.
	
One half of the daily allowance

	3. For a period exceeding one hundred and eighty days.
	
Nil

Note:
-Travelling allowance and daily allowance to a student not already in Government Service will be determined with reference to the initial pay of the post for which he is a prospective candidate”

2.88A
(i)
No travelling allowance should be allowed for the onward journeys in cases where the probationers join the training institutions direct on first appointments to Government service.

(ii)
T.A as on tour may be allowed to the probationers who are already in Government service or who first join their respective Department or State of allotment and then proceed to join the training institute or where they move from one training institute to another. No daily allowance will, however, be admissible in any case for the periods of their stay in the training institutes, and

(iii)
Travelling allowance as admissible under the normal rules may be allowed for tours to outstations undertaken from the join the training institutes on or after 24th August 1968.

2.89. 2.89. Omitted.

SECTION XVIII-JOURNEY IN CONNECTION WITH DUTY FOR LOCAL FUNDS

2.90.
(a)
Except as provided in clause (b), the travelling allowance to Government employees for journeys performed in connection with a local funds is governed by the Rules of the Local Funds, and is payable from that source.

(b) (a) When a Government employee who is an ex-officio member of a local body, travel body, travels to attend meetings of the local body or when a Government employee travels for purposes of supervision or control of affairs of a local body as a part of his regular duties, his travelling allowance shall be paid from the State revenues, and shall be government by these Rules.

(c) (b) When a Government employee paid from State revenues travels on duty counted with a local funds for which the travelling allowance is payable by the local fund he should prepare a separate bill for such journeys, but should forward this bill, if any, with the bill for the same month payable from State revenues to his controlling authority for the latter bill. This authority will scrutinise the bill, and will forward the bill payable by a local body to the local body concerned for necessary action

SECTION XIX—TRAVELLING ALLOWANCE ADMISSIBLE WHEN MEANS OF TRANSPORT ARE SUPPLIED WITHOUT COST TO THE GOVERNMENT EMPLOYEE TRAVELLING

(i) (i) Journeys by railway.

2.91.
The Financial Commissioners and Chief Secretary have been granted the general right to reserve by requisition one first class coupe or, failing that one ordinary first class compartment, when making journeys by railways on duty for over six hours duration or journeys , any part of which, falls between the hours of 11. p.m. and 6 a.m.

The procedure to be followed in submitting the requisition for reserved accommodation shall be such as may be prescribed by the Railway Board.

Note:
A first class compartment means a compartment with the smallest number of berths (or seats where seats only are provided other than count compartments available in the train by which the Financial Commissioners are to travel.

2.91-A. When a Financial commissioner or Chief Secretary travels in a reserved accommodation on tour: -

(a) (a) the entire cost of haulage is borne by Government.

(b) (b) any persons travelling with him in the reserved accommodation must by the usual tares to the railway by the purchase of first class tickets, and in every bill for travelling allowance in respect of a journey performed in reserved accommodation he must specify the number of persons who travelled with him and certify that necessary tickets were purchased by them.

Note:
The Financial Commissioner shall be required before beginning the journey to have the number and other details of the tickets purchase for the person travelling with him in the reserved accommodation entered on the requisition form by the Station Master of the station from which the journey is commenced. This is necessary in order to enable an adjustment to be made between the Civil and Railway Department in respect of the fares realized by the railway.

When in the case of a Financial Commissioner, who travels in reserved railway accommodation no travelling allowance bills are received by the Audit Officer, but only debits are received on account of railway requisition; the Audit Officer will call for a certificate from him to the effect that the journey covered by the requisition was for public duty;

(a) (a) if he desires additional accommodation for his staff or luggage, he must make arrangements with the railway administration for the provision of such accommodation, the haulage and other charges being met at his expense;

(b) (b) he is entitled to draw no travelling allowance for the journey; but he shall have the option of drawing : -

(i) (i) allowance for incidental expenses at an amount not exceeding 4 paise per kilometre as if performed by purchasing a ticket, or

(ii) (ii) actual expenses, up to the limit of allowance for incidental expenses admissible for rail journeys, subject to his furnishing the details of the actual expenses;

(e) (b) the amount of luggage which may be transported free of cost is the amount covered by the number of tickets which a member of the public would have to purchase to reserve such accommodation.

2.91 B.
Free passes - The issue of free passes for journeys by railway is regulated by rules made in this behalf by the Railway Board.

2.92.
Free transit by railway otherwise than in accommodation reserved by requisition - When a Government employee is entitled to or is allowed free transit by railway on a free pass or otherwise, the mileage allowance which he draws for the journey must except in the case of Government employees whose duties require them to travel extensively by railway and who are covered by rule 2.49, be reduced by the amount of the fare which, but for such free transit he would have paid. This rule applies to cases in which a free pass is issued on any railway. The reduction made must include the full number of fares covered by the pass unless the Government employee certifies that he did not use the pass in respect of any fare or fares for which no reductions is made.

2.93.
Government employee in receipt of permanent travelling allowance - When a Government employee in receipt of permanent travelling allowance uses a free pass on a railway within his sphere of duty, he must deduct from his permanent travelling allowance for the month the amount of the railway fares which he would have paid if he had not travelled on a pass.

2.94.
Government employee permitted to travel in a higher class on payment of lower fare - When a Government employee is permitted to travel by railway in a higher class on payment of a lower fare his mileage allowance must be reduced by the amount by which the fare of the class in which he travels, exceeds the fare actually paid.

2.94.
Government employee travelling with a free pass on an un-opened line of railway - A Government employee travelling with a free pass on an unopened line of railway or by railway trolley is entitled to the travelling allowance prescribed in rule 2.92.

(ii)
Journeys by Sea or River Steamer.

2.96.
Journey by Government vessel - When a Government employee travels by sea or river otherwise than on payment of passage money in a steamer the cost of which is paid by Government or by local fund, he may draw no travelling allowance except the daily allowance of his grade: provided that when his and luggage are not conveyed on the vessel but are sent separately at his expense, he may draw in addition the actual cost of transporting them.

Note:
Receipts or when these are not available should support Claims under this rule, by certificates.

2.97.
Free transit by non-Government steamer - When a Government employee is allowed free transit by sea or river steamer, otherwise than in a Government vessel, the mileage allowance, which he draws for the journey, must be reduced by the amount of the fair which, but for such free transit, he would have paid. If he travels on a free pass, the reduction made must include the full number of fares covered by the pass unless the Government employee certifies that he did not use the pass in respect of any fare or fares for which no reduction is made.

This rule does not apply to cases in which a Government employee is allowed a free pass by a steamer ship company without cost to Government unless the free pass is issued in connection with his official status or duties or as part of a regular arrangement with Government for the conveyance of mails, etc.

(c) (c) Journey by Air

2.98.
When a Government employee is allowed free transit by air in a machine owned or chartered by Government or by an Indian State, he is entitled to an allowance for incidental expenses calculated under rule 2.25C.

2.99.
A Government employee when making a journey by air, in a Government machine or in a machine chartered by Government for the purpose , shall pay a first class full or half railway fare, as the case may be, to government on behalf of each person not entitled to travel in that machine who may acc9ompany him.

Note: -
If a Government employee wishes to take with him any “non-entitled “ person in a Government machine or in a machine chartered by Government he should obtain the sanction of the Head of Department or if he himself is the Head of Department of the Administrative Department concerned. The sanctioning authority in giving such sanction should satisfy itself that no extra expenditure is caused to Government thereby.

(iv)
Other Journey

2.100.
Free transit by boat, road, etc - Except where otherwise expressly provided in these Rules, when, on a journey other than a journey by railway or by sea or river steamer or by air, a Government employee uses a means of locomotion provided at the expense of Government, a local fund or a court of wards estate and does not pay the cost of its use or propulsion, he is entitled to travelling allowance as follows: -

(a) (a) If he has not to provide separate conveyance at his own expense for his servants or luggage, he may draw the daily allowance of his grade and may not exchange it for mileage allowance. If however, part of the journey is made by other means of locomotion, he may, at his option, draw in lieu of daily allowance mileage allowance admissible for that part; provided the distance travelled exceeds 32 kilometers.

(b) (b) If he has to provide separate conveyance at his own expense for his servants or luggage he may if the conditions of rule 2.44 are fulfilled, exchange his daily allowance for half the mileage allowance calculated by the particular mode of conveyance used for their transport or if transported by rail for incidental expenses allowance, as the case may be, for the journey and draw in addition the mileage allowance admissible for any part of the journey made by other means of locomotion at full rates.

Note 1
The Inspector-in –charge of the Mobile Police Patrol is permitted to draw the daily allowance admissible under this rule on those days only, when the distance traveled is more than 32 kilometers from his headquarters.

Note 2
The provisions of this rules apply equally to journey made on transfer and journey on tour.

Note 3
When a journey under this rule is combined with a journey by railway, the allowance admissible to a Government employee should be regulated in accordance with the rule 2.44 modified in respect of the journey other than the railway journey with reference to the provision of the rule. The additional half daily allowance under rule 2.45 is not permissible in such a case. The Government employees will not, however, be entitled to anything for journeys covered by this rule from duty point (i.e. the place/office of employment at his headquarters) to Railway Station and vice-versa, except that they will draw half daily allowance for the days of departure or arrival as the case may be under the normal rules.

Note 4
In case of journeys within a radius of 16 kilometers fom the Government employee’s headquarters, covered by this rule, only half daily allowance shall be admissible irrespective of the number of trips made on any one day.

Note 5
Government employees who may be provided with cars at State expense are not entitled to the benefits of clause (b) of this rule, even if they made separate arrangement for the conveyance of their servants and luggage.

Note 6
When a peon uses a cycle supplied at the expenses of Government for taking dak to offices situated beyond a radius of 8 kilometers from his headquarters, he may draw daily allowance, of his grade, if the journey involves an absence of at least one night from his headquarters, but he should not exchange it for mileage allowance.

Note 7
When a Government employee performs a journey in a conveyance supplied at the cost of Government, a local fund or a court of wards estate from an ordinary locality to an expensive locality where he halts, the daily allowance admissible to him under this rule should be calculated at the basic rates given rule 2.24-C and not at the enhanced rates allotted for expensive localities in rule 2.27, as the daily allowance is granted in lieu of mileage allowance. The rate of daily allowance will be on the basis of ordinary localities for the journey days, and at the rates fixed for expensive localities as in rule 2.27 ibid for the days of halt. In respect of journey from the expensive locality to another expensive locality/more expensive locality and vice-versa, the daily allowance may be allowed at the rates of less expensive locality instead of the basic rates given in rule 2.24-C.

Exceptions –(1) Secretaries to Ministers in the scale of Rs. 900-50-1,250 (selection grade Rs. 1,300-1,500) and Private Secretaries in the scale of Rs. 500-30-740/40-900 attached to Governor, Ministers, Speaker, Deputy Speaker, Deputy Ministers and Chief Secretary to Government, Punjab, while travelling on duty with Governor, Ministers, Speaker, Deputy Speaker.

Deputy Ministers and Chief Secretary to Government. Punjab, in their cars or in Government transport are permitted to exchange their daily allowance or mileage allowance at the rate of 4 paise per kilometre for the entire journey, irrespective of the fact whether the stations between which the journey is performed, are connected by rail or not. In addition to the mileage allowance, they shall be entitled to draw half daily allowance of their grade for the days of departure and arrival under rule 2.45.

(2)
Private Secretaries in the grade of Rs.500-30-740/40-900 attached to Secretaries to Government, Personal Assistants in the grade of Speaker, Deputy Speaker Deputy Ministers, Chief Parliamentary Secretary and Secretaries to Government, Stenographers, Steno-typists, Jamadars and Peons and members of the household staff of Raj Bhawan viz., Manager Household, Storekeeper, Head House Bearers, House Bearers, Head Khidmatgar, Head Cook, Cooks, Head Driver, Drivers, Motor Cleaner, Khalasis and their Jamadars, Bhishties, Sweepers and Jamadars, Dhobi and Mate Dhobi when required to travel in a Government transport/staff of the Ministers when travelling in the Minister’s car between stations connected by rail are allowed to draw travelling allowance as fore a journey on tour less one single fare by rail of the class to which they are entitled.

2.101.
When a Government employee uses a staff car or is provided with means of locomotion as in rule 2.100 he should not draw travelling allowance under the ordinary rules by paying for petrol, etc. All the expenses incurred in respect of the propulsion of such vehicles will be borne by Government and the travelling allowance of the Government employee regulated under rule 2.100.

2.102
Journey by Government motor car – A Government employee who travels by a motor car which has been supplied to him at the expense of Government ion the condition that he himself bears the ordinary cost of maintenance, may draw travelling allowance as for a journey on tour but the amount of the mileage allowance which he may draw is limited by the following conditions: -

(a) (a) If he travels by the motorcar alone, he may draw for the first 32 kilometers, the mileage allowance of his grade subject to the limit of daily allowance and for the remainder of the journey, three-fourths of such mileage allowance.

(b) (b) If he combines with a journey by the motorcar, a road journey by other conveyances, he may draw travelling allowance in respect of the journey by motorcar as in clauses (a) above and for the journey by other conveyance at full rates.

(c) (c) If he combines with a journey by road, whether made wholly or partly in the motorcar, journey by railway or steamer, he may draw mileage allowance for the journey by the railway or steamer, in addition to the allowance admissible under clauses (a) and (b) of this rule for the journey by road.

Note:
-Originality maintenance consists of lubrication, washing, tuning of engine, attending to ordinary electrical defects, replacement of engine oil, gear oil, etc., repairing of tyres, tubes and any other jobs costing less than Rs.25.

Complete overhauling of engine, overhauling of transmission, replacement of new parts, chassis repairs, such as replacement of worn-out chassis numbers, of realignment of chassis frame, purchase of new tyres, battery, radiator are treated as special repairs.

2.103.
Chauffeurs of Government motorcar - The chauffeur of a motor car supplied at the expense of Government, when making a journey by road on the motor car in his charge, may draw Travelling allowance under the provisions of rule 2.105.

Note: -While Travelling on duty by Government owned transport, General Managers, Works Manager, Traffic Managers Chief Inspectors, and Station Supervisors of Government Transport Services, Punjab, shall be entitled to daily allowance only when they pass the night away from their headquarters or when the distance travelled is more than 48 kilometres from headquarters. Inspectors, Drivers and Conductors when on duty with the vehicle shall be paid daily allowance only when they pass the night away from their headquarters. These conditions will be subject to other conditions in these rules.

2.104. 2.104. The following rules have been prescribed in respect of the drawing of travelling allowance by Government employees who accomp0any the Governor:-

(1)
If the Government employees travel in the Governor’s special train consisting of nine carriages, i.e. the maximum number for a ‘special’ including wagons, servants, carriages, etc., the travelling allowance which they would ordinarily draw should be reduced by the amount of the fare which, but for such free transit, they would have paid. No refund to the Governor’s Tour Fund is necessary, as no extra expenditure is incurred out of the grant on this account.

(2)
If the Government employees travel in an ordinary train, they should purchase their own tickets and draw the ordinary travelling allowance. No recoveries are necessary in this case unless their fares are, in the first instance, advance from the Tour Fund, in which case the accounts of the fund should be adjusted by the Military Secretary.

(3)
In all cases, where full travelling allowance is drawn by the Government employees, it should be certified on the bills that the journey was performed by an ordinary train. On the authority of this certificate and on the understanding that the accounts of the Tour Fund will (if necessary) be adjusted by the Military Secretary, the travelling allowance charged by the Government employees will then be passed in full.

METHOD OF CALCULATING ALLOWANCE

2.105.
When a Government employee who is supplied without charge, returns to his headquarters on the same day, daily allowance, if admissible under rules 2.95, 2.96 and 2.100, will be calculated as follows:-

Nil
If the absence from headquarters does not exceed six hours.

Half daily allowance.

If the absence from headquarters exceeds six hours, but.

does not exceed 12 hours

Full daily allowance

If the absence from headquarters exceeds twelve hours.

Note 1

See also Note (5) below rule 2.100.

Note 2
When a Government employee, who while on tour, is treated as a State Guest travels to another station in a conveyance provided at the expense of Government or a Local Fund and returns on the same day on which he departed from there his daily allowance should be regulated in accordance with the manner prescribed in this rule: provided that he does not get less daily allowance for the day than what would have been admissible to him if he had not moved out from the place of halt.

Note 3
When a Government employee is provided with free conveyance for part of the journey or for one way journey only (i.e. either for going from, or for return to headquarters) and he returns to his headquarters on the same day, the daily allowance if admissible under the rules, may be calculated as follows: -

Half daily allowance,
If the absence from headquarters does not exceed twelve hours.

Full daily allowance.

If the absence from headquarters exceeds twelve hours.

He may, at his option, draw in lieu of the aforesaid daily allowance the mileage allowance admissible for the part of journey for which the conveyance is not provided free of charge, provided the distance travelled exceeds 32 k. m.

SECTION XX—GOVERNMENT EMPLOYEES IN MILITARY EMPLOY

2.106.
(a)
Except as provided in clause (b) the travelling allowance admissible to Government employees in military employ is government by military regulations.

(b)
When a Commissioned Indian Military Officer of the regular forces, the Military police or the Military, whether on the active or the retired list, invited to attend a darbar or leavee, at a place other than that at which he is stationed or has his residence, a competent authority may grant him travelling allowance for the journey, subject to the following limits: -

(i) (i) For the journey from his station or place of residence to the place at which the darbar or leavee is held and thence back to his starting point single railway and steamer fares actually paid and actual travelling expenses for journeys be road, subject to the maximum admissible to a Government employee of the first grade, when on tour.

(ii) (ii) For halts at the place at which the darbar or levee is held, a daily allowance of Rs.4.50.

SECTION XXI—CONTROL OVER TRAVELLING ALLOWANCE BILLS

2.107
Controlling Officer to be declared by competent authority - A competent authority shall declare what authority shall be Controlling Officer for travelling purposes of each Government employee or class of Government employees. It may, if it thinks fit, declare that any particular Government employee shall be his own Controlling Officer. A Controlling Officer shall not, without the sanction of a competent authority delegate to a subordinate his duty of counter signature.

2.108. 2.108. Signature Controlling Officers necessary on a travelling allowance bill - No bill for travelling allowance of a non-gazetted Government employee other than permanent travelling allowance, shall be paid unless it be signed or counter-signed by the Controlling Officer of the Government employee who presents it.

Note: -
A certificate to the effect that there has been no change in the nature of duties of the Government employee or the extent of his touring to justify the withdrawal or reduction in the rates of the conveyance allowance shall be endorsed by the Controlling Officer on the pay bills of the Government employees concerned for the months of January, April, July and October, in each year.

2.108-A. Bill for travelling allowance of gazetted government employees - No bill for travelling allowance of a gazetted government employee shall be signed and paid unless the drawing and disbursing officer in addition to complying with the provisions of rule 2.109 is satisfied-

(i) (i) that before undertaking the journey the gazetted officer has got his detailed tour programmed approved from the respective Controlling Officer, specifically indicating therein whether the journey shall be performed by a private car or by any other means of conveyance viz., by bus or railway;

(ii) (ii) that the gazetted officer has submitted his tour notes in respect of the journey performed by him for which T.A. claim is put up by him to the Controlling Officer and that the gazetted officer has given a certificate to that effect on the T. A. bill; and

(iii) (iii) that the ex post facto sanction of the Controlling Officer for performing the journey by private car, if not already approved in the tour programme, and the approval of the Controlling Officer with regard to any variations in the tour programme already approved by him has been obtained:

Provided that the bill for travelling allowance of the drawing and Disbursing Officer himself shall not be paid unless it is signed by his controlling officer.

Provided further that the commissioners of Divisions shall be their own controlling officers for the purpose of countersigning their own travelling allowance bills subject to the condition that before undertaking the journey they shall get their tour programme approved by the Financial commissioner (Revenue), Punjab

Exception: -These rules shall not the staff of the Punjab Vidhan Sabha secretariat.

2.109. 2.109. It is the duty of a Controlling Officer, before signing or counter signing a travelling allowance bill: -

(a) (a) to scrutinize the necessity, frequency and duration of journeys and halts for which travelling allowance is claimed and to disallow the while or any part of the travelling allowance claimed for any journey or any halt, if he considers that journey was unnecessary or unduly protracted, or that a halt was of excessive duration;

(b) (b) to scrutinise carefully the distance entered in travelling allowance bill and to satisfy himself, by maintaining proper check register of bills signed or counter –signed by him that a double payment for one and the same journey is not passed;

(c) (c) to satisfy himself that mileage allowance for journey by railway or steamer, excluding additional fare or fares allowed for incidental expenses has been claimed at the rate applicable to the class of accommodation actually used, that concessional return tickets for the journeys or journeys charged for in the bill were purchased wherever and whenever possible, and that where the actual cost of transporting employee’s personal effects, etc., is claimed under these Rules , the scale on which such servants, effects, etc., were transported, was reasonable and to disallow any claim which , in his opinion, does not fulfill that condition;

(d) (d) to exercise care that there is no evasion or breach of the fundamental principle of travelling allowance , viz., that the allowance is not to be a source of profit, especially in the case of journeys by road performed by motor car;

(e) (e) to observe any subsidiary rules order which a competent authority may make for his guidance;

(f) (f) to satisfy himself that the Government employee actually bought a thought ticket at the rate claimed and that it was not possible for him to get a through ticket at a cheaper rate by paying only for the appropriate class of accommodation over that portion of the journey where accommodation of that class was available.

Note: -
In order to enable the Controlling Officers to discharge their responsibility all Government employees whether gazetted or not , should , when submitting their T.A. Bills for counter signatures append to their bills the certificates in the following forms. These certificates do not cover all the rules and the Controlling Officer will still have to exercise control otherwise also.

CERTIFICATES FOR JOURNEYS ON TOUR

Certified that I was/was not (i) provided with means of locomotion at the expense of Government local fund or a court of wards estate for journeys by road (rule 2.100); (ii) allowed free transit by railway under a free pass or otherwise (rules 2.92 to 2.95) for any journey for which T.A has been claimed.

2.
Certified that I travelled by rail/steamer on all days in the class of accommodation to which I am entitled except on ..when I travelled byclass.

3. 3. Certified that between stations connected by rail viz..to .. I performed the journey by car and incurred a sum of as road fare, which is supported by actual car ticket.

3-A
Certified that between stations connected by rail viz ...

.................... to , I performed the journey by omnibus by getting a single seat and incurred a sum of .., as road fare.

4. 4. Certified that the journey by road was performed by motor car/motor cycle

(i)
which was a hired one and all the accommodation of which was reserved by me.

...

(ii)
which was a private property, details of which are given below.

...

(iv) (iv) being a Government vehicle.

5. 5. Certified that I did not perform the road journey, for which mileage allowance has been claimed at the higher rates prescribed in rule 2.24-S of the T.A Rules by taking a single seat in any public conveyance (excluding a steamer) which plies regularly for hire between fixed points and charges fixed rates. I also certify that the journey was not performed in any other vehicle without payment of its hire charges or incurring its running expenses.

6. 6. Certificate that the journey beyond jurisdiction was performed under proper authority.

7. 7. Certified that the number of kilometres shown in the bill are correct.

8. 8. Certified that the journey road was performed by taking a single seat in a taxi, motor omnibus or lorry.

9. 9. Certified that journeys onwere performed by Mail/Express Train in the interest of public service.

10. 10. Certified that I was actually and not merely constructively in camp on Sunday and Holidays, for which daily allowance has been claimed,.

11. 11. Certified that I was not absent on casual leave during the period for which daily allowance has been claimed.

12. 12. Certified that during my halt at ..fromtowhile on duty I continued to incur expenditure after the first 10 days.

CERTIFICATES FOR JURNEYS ON TRANSFER

1.

2.

3.
 Same as for journeys on tour, in respect of the Government
4.
 employee and his family.

5.
6.

7. 3. Certified that the family members for whom T.A. has been claimed actually travelled with me or preceded /followed me within the time-limit prescribed for journeys on transfer.

8.

Same as for journey on tour.

9.

10.
Certified that the actual expenses incurred, as cost of transporting personal effects was not less than the sum claimed in the bill.

11.
Certified that I have transported ..quintals of luggage on my transfer.

2.110.
The right of a Government employee to Travelling Allowance, including daily allowance, is forfeited or deemed to have been relinquished if the claim for it is not preferred within one year from date on which it become due.

CHAPTER 3

Authority which exercise the powers of a competent authority under the various Travelling Allowance Rules.

Note 1
Conservators of Forests have all the powers of a Head of Department for the non-gazetted establishment serving in the circles (as mentioned in rule 2.25 (3) of the Punjab Civil Services Rules, Volume I Part I, except powers mentioned in Serial Nos. 16 and 20 of the Table below.

Note 2
The Administrative Departments and Heads of Departments may re-delegate the powers delegated to them in the Table below, on their own responsibility and subject to such restrictions as they may like to impose, to any officer under them at their headquarters offices. Copies of all such orders should invariably be supplied to the Finance Department and Accountant General, Punjab.

Power in respect of Serial Nos. 1, 10, 11, 13, 25, 26, and 27 of the Table below may also be re-delegated subject to the conditions and restrictions started above, to any authority who has been declared as a Controlling Officer for the purpose of counter-signing the travelling allowance bills.

	SN
	No. of Travelling Allowance rule
	Nature of powers
	Authority to which the power is delegated
	Extent of power delegated

	1
	2
	3
	4
	5

	1.
	2.2
	Power to direct a Government employee to perform a journey in the interest of the public service for any purpose not specified.

	1.Departments of Government.
	Full powers in respect of travelling allowance at tour rates.

	
	
	
	2.Heads of departments.
	Full powers in respect of travelling allowance at tour rates subject to the limitations of the power to sanction absence from sphere of duty, contained in Serial No. 6 of rule 15.1in Volume (part I) of these rules.

	
	
	
	3. Superintending Engineers.
	Full powers in respect of Government employees under their control.

	
	
	
	4. Heads of offices
	Full powers in respect of Government employees whom they are competent to appointment to appoint.

	
	
	
	5. Circle Education Officers.
	Full powers in individual cases in respect of travelling allowance at tour rates to Government employees whose travelling allowance bills are counter-signed by them, provided that absence is for reasons of a public nature which should of a public nature which should be stated and does not exceed 14 days in each.

	
	
	
	5. Circle Education Officers.
	Full powers in individual cases in respect of travelling allowance at respect of travelling allowance at tour rates to Government employees whose travelling allowance bills are counter-signed by them, provided that the absence is for reasons of a public nature which should be stated and does not exceed 14 days in each case.

	2.
	2.5 & 2.11
	Powers to grant a permanent travelling allowance or conveyance and horse allowances.

	1. Departments Government.
	For temporary posts which they are competent to create and provided that the allowances granted are the same as are sanctioned for permanent posts of the same description.

	
	
	
	2. Heads of Departments and other subordinate authorities who have power to create posts.
	Ditto.

	
	
	
	3. Superintending Engineers.
	For temporary posts which they are competent to create and provided that the allowances granted are the same as are sanctioned for permanent posts of the same description in respect of Government employees under their control.

	3.
	2.9 (proviso 2)
	Power to allow a Government employee to draw difference between double permanent travelling allowance and mileage allowance.

	Departments of Government and Heads of departments.
	Full powers.

	
	
	
	2. Honorable Judges of the High Court.
	For government employees whom they are competent to appoint and who are in grades not higher than grade II.

	4.
	2.9
(proviso 3)
	Power to permit a Government employees in receipt of permanent monthly travelling allowance to draw in addition to permanent travelling allowance mileage by road or actual expenses, whichever is less.

	1. Departments of Government..
	Full powers provided the journey by road or rail is expressly authorities by the higher administrative authority.

	
	
	
	2. Excises and Taxation Commissioner.
	1. In the case of Government employees in receipt of permanent monthly allowance to which the condition of maintaining a horse is attached in respect of journey performed urgently by an Excise and Taxation Inspector within his sphere of duty in circumstances where it is not possible for him to use his horse.

	
	
	
	
	2. Also in respect of journey performed urgently by an Excise and Taxation Inspector outside his sphere of duty in case in which Deputy Commissioner of Excise and Taxation certifies that such journey was necessary in the interest of Excise work or Passengers and Goods Tax work.

	4.A
	2.9(proviso 3 and 4)
	Powers to permit a Government employee in receipt of permanent monthly travelling allowance, to draw in addition to permanent travelling allowance, mileage allowance by rail/ road.

	Deputy commissioners.
	Full powers in the case of Revenue Assistants who are in receipt of permanent monthly travelling allowance subject to the condition of maintain horses, provided that the journeys by rail/road are expressly authorised by the Deputy Commissioner.

	5.
	2.17
	Power to declare the grade in which a part-time or free paid Government employee shall rank.

	Department of Government.
	Full powers, as regards grades not higher than grade II.

	6.
	2.19(b)
	Power to decide the shortest of two or more routes.

	1. Departments of Government.
	In the case of any particular journey.

	
	
	
	2. Heads of departments.
	In the case of any particular journey.

	
	
	
	3. Superintending Engineers.
	In the case of any particular journey in respect of Government employees under their control.

	7.
	2.20
	Power to permit mileage allowance to be calculated by a route other than the shortest or cheapest.
	1. Departments of Government.
	Full powers provided that the selection of such routes was in the interest of Government work.

	
	
	
	2. Heads of departments
	Full powers provided that the selection of such routes was in interest of Government work within their sphere of duty.

	
	
	
	3. Commissioners of Divisions.
	 Full powers provided that the selection of such routes was in the interest of Government work within their sphere of duty in respect of Government employees under their control.

	8.
	Omitted.

	
	
	

	8-A
	2.24-D
Note(7)
	Power to grant T.A. without the production of actual car tickets, in cases in which the car tickets have been lost/misplaced or have not been preserved.

	1. Department of Government .
	Full powers, provided they are satisfied that the journey was actually performed by car and that the fare claimed is in accordance with the prevalent taxi rates.

	
	
	
	2. Heads of Departments.

	

	9.
	2.26
	Power to declare a particular Government employee to be entitled to railway accommodation of a higher class than prescribed for his grade.

	Departments of Government.
	 In the case of any particular journey.

	9-A
	2.31(ii)
	Department of Government Power to certify that air travel is urgent and necessary in the public interest

	. Department of Government
	Full power for the journey with in India

	10.
	2.35
	Power to decide whether a particular absence is absence on duty for the purpose of rule 2.35.

	1. Department of Government.
	Full Powers.

	
	
	
	2. Heads of Departments.

	Full powers in individual cases only, provided that the absence is for reason of a public nature which should be stated and that the period of absence does not exceed 14 days in each case.

	
	
	
	3. Superintending Engineers.
	Full powers in individual cases only provided that the absence is for reason of a public nature which should be stated, and that the period of absence does not exceed 14 days in each case, in respect of Government employees under their control.

	11.
	2.37
	Power to restrict duration and frequency of tours.

	1. Heads of Departments.
	Full powers.

	
	
	
	2. Superintending Engineers.
3. Divisional Forest Officers.

	

	
	
	
	4. Secretary, Regional Transport Authority.

	 Full powers in respect of Government employees under control.

	12.
	2.39
	Power to prescribe the scale Government tents to be supplied.
	Departments of Government.
	Full powers.

	13.
	2.42 (i)
	Power to grant exemptions from the rule limiting the drawal of halting allowance for a halt on tour to a period of 10days.

	1. Departments
 of Government.
	

By special order in individual cases except in hill stations and provided that daily allowance at full rates shall only be granted up to a limit of 30 days and at half rates for any period beyond 30 days

	
	
	
	2. Hon’ble judges of the High Court.
	

	
	
	
	3. Heads of Departments.
	By special order in individual cases up to a limit of 30 days except in hill stations

	
	
	
	4. Registrar, Cooperative Societies.
	By special order in individual cases except in hill stations and provided that daily allowance at full rates shall only be granted up to a limit of 30 days and at half rates for any period beyond 30 days not exceeding three months and provided further that these powers shall only be exercised in repeat of Educational Inspectors, Educational Assistants, camp Clerks and Peons of Educational Inspectors making of Educational Inspectors making tours in connection with the Sub-Inspectors ‘training classes.

	
	
	
	5. Superintending Engineers.
	By special order in individual cases of non-gazetted Government employees under their control up to a limit of 15 days, except in hill stations.

	14.
	2.43
	Power to permit exchange of daily allowance for mileage allowance during the whole period of a tour.

	Departments of Government and Heads of Departments.
	By special order in individual cases.

	15.
	2.47
	Power to allow the actual cost of maintaining a camp during a sudden journey away from it.

	1. Departments of Government.
	Full powers.

	
	
	
	2. Heads of Departments.
	By special order in individual cases.

	16.
	2.48
	Power to prescribe the scale of equipment servants horses etc.

	1. Departments of Government.
	Full powers.

	17.
	2.50.
	 Power to permit a Govt, employee to draw the actual cost of hiring a conveyance on a journey for which no travelling allowance is admissible
	Departments of
Government.
	In individual cases only of non gazetted Government employees

	17-A
	2.50(a)
	Power to permit drawl of actual cost of hiring a conveyance for local journeys to officers who are provided with staff cars or who are entitled to use staff cars while they travel by air or by rail between Chandigarh and Delhi or other places connected by air or rail.

	Heads of Departments
	Full powers subject to the provisions of rule 2.31 of the said rules and such other conditions as may be laid down by Government from time to time.

	18.
	2.50
	Power to permit recovery of the actual cost of maintaining camp equipage during a halt at or near headquarters.

	1. Departments of Government and Heads of Departments.
	By special order in individual cases.

	
	
	
	2. Superintending Engineers.
	For all gazetted Government employees (permanent and temporary) under their control and subordinates in Sub-Divisional charges.

	
	
	
	3. Executive Engineers.
	For officers subordinate to them except gazetted Government employees (permanent and temporary) and subordinates in Sub-Divisional charge.

	18-A
	2.52
	To permit a Government employee or class of Government employees to recover the actual cost of maintaining camp equipage during a halt at headquarters or within 8 kms. of headquarters or doing the interval between the Government employees departure from or arrival at headquarters and that of his camp equipage.

	Departments of Government.
	Full powers subject to the conditions laid down in clauses (a) to (f) of rule 2.52.

	18-B.
	Note below rule 2.59 (a)-1(ii)
	Power to grant T.A. without the production of actual car tickets in cases in which the car tickets have been lost/misplaced or have not been preserved.

	1. Departments of Government

2. Heads of Departments.
	

Full powers provided they are satisfied that the journey was actually performed by car and that the fare claimed is in accordance with the prevalent taxi rates.

	19.
	2.59 (a)(iii)
proviso 1
	Power to fix the maximum weight of personal effects lower than those prescribed by rule for transportation at Government expense by a Government employee on transfer.

	Heads of departments.
	Full powers.

	20.
	2.59 (c)
	Powers to prescribe the scale of tents to be carried at Government employee on transfer.
	Heads of Departments.
	Full powers.

	21.
	
	Omitted.

	
	

	22.
	2.72
	Power to decide in case of dispute or doubt what should be considered the place of duty for purposes of rule 2.72.

	1. Departments of Government.

2. Heads of departments
	Full powers.

Full powers in the case of Government employees whom they can appoint.

	23.
	Proviso 2(i) to rule 2.73
	Power to disallow travelling allowance for a journey to attend an obligatory examination if the authority considers that the candidate has culpably neglected the duty of preparing for it.

	Heads of Departments.
	Full powers.

	23a.
	2.73(d)
	Power to allow travelling allowance for a journey to attend an examination to a Government employee who while travelling or during the examination, is on earned leave not exceeding 120 days.
	1. Departments of Government.
	Full powers provided that-

1. Travelling allowance shall not be drawn more than twice for any particular examination.

2. Travelling allowance is not allowed to any candidate who has culpably neglected the duty of appearing in an obligatory examination or does not display a reasonable standard of proficiency in an examination.

3. The examination is an obligatory Departmental examination.

	24.
	2.75
	Power to sanction travelling allowance to Government employees for journeys to attend conference while on leave.
	Heads of Departments.
	For journeys to attend conference in the public interest the travelling allowance being limited in amount to what would be admissible for a journey between the last place at which the Government employee was on duty prior to proceeding on leave and the place where the conference is held.

	25.
	2.75
	Power to sanction the grant of T. A. in cases where a suspended Government employee is required by the suspending authority to make a journey for the purpose of attending a Departmental inquiry (other than a public inquiry).

	1. Heads of Departments.
	Full powers for the grant of T.A at tour rates (without daily allowance) for halt from the Government employee’s headquarters to the place where the departmental inquiry is held or from the place at which he has been permitted to reside during suspension to the place of inquiry, whichever is less. No T.A. will, however, be admissible if the inquiry is held at the out-station at his own request.

	
	
	
	2. Heads of
Departments.
	Full powers, as above in respect of Government employees whom they or their subordinate authorities can appoint.

	26.
	2.82
	Power to sanction travelling allowance to a Government employee compelled to

answer criminal or civil cases in certain circumstances.
	Departments of Government and Heads of Departments.
	Full powers.

	27.
	2.84(b)
	Power to allow the actual cost of a journey to appear before a medical board preliminary to voluntary retirement on invalid pension.

	Departments of Government, and Heads of Departments.
	Full powers.

	28.
	
	Omitted.

	
	

	29.
	
	Omitted.

	
	Full powers.
Full powers, provided that they may not declare a Government employee to be his own Controlling Officer.

Full powers provided that a Head of Department may not declare a Government employee to be his own Controlling Officer.

Full powers.

Subject to delegation being made only to a Gazetted Officer who is immediately subordinate to the controlling officer and is working in his own office.

Full powers.

Full powers only in respect of officers subordinate to them.

	30.
	2.106(b)
	Power to grant travelling allowance to military officers, attending darbars or levees.

	Departments of Government.
	

	31.
	2.107
	Power to declare who shall be the Controlling Officer.

	1. Departments of Government

2. Heads of Departments.
	

	32.
	2.107
	Power to permit a controlling officer to delegate his duty of counter-signature.

	1. Departments of Government.

2. Heads of Departments.
	

	32.
	2.109(e)
	Power to make rules for the guidance of Controlling Officer.

	1. Departments of Government

2. Heads of Department.
	

APPENDIX A

Rules governing Travelling Allowance of Ministers, Speaker and Members of the Legislative Assembly.

See Government of Punjab (Political Department) Manual containing Acts, Rules, Orders and Instructions relating to the Ministers, Deputy Ministers, Parliamentary Secretaries and Officers and Members of the Punjab Legislature.

APPENDIX B
(Referred to in Note below rule 2.5)

LIST OF POSTS CARRYING PERMANENT MONTHLY TRAVELLING ALLOWANCE.

Note 1. Unless the sanctioning order contains specific sanction for the grant of permanent monthly travelling allowance, the holder of a temporary post shall not be allowed to draw the same as a matter of course on the authority of the orders as contained in the appendix.

Note 2. When a Government employee in receipt of a fixed travelling allowance uses a Government vehicle, free of charge, or gets a free lift in another officer’s car conveyance, his fixed monthly travelling allowance will be reduced by-

(a) (a) 1/60th or bus fare whichever is less for journey outward or inward per day; and

(b) (b) 1/30th or bus fare whichever is less for both outward and inward journeys per day.

	SN
	Designation of Government employee
	Rates of permanent monthly T.A.

	Remarks

	
	
	
	

	Land Revenue:

	1
	Tehsildars
	Open T.A subject to a ceiling of Rs.125.
	Without

	2.
	Naib-Tehsildars and Assistant Consolidation Officers.

	Open T.A subject to a ceiling of Rs.87.50.
	This Travelling Allowance will be admissible to those who are not required to maintain a horse.

	3.
	Kanungos

(in Plains)

(in hills)
	Rs.46.50
Rs.58.50

Rs.25
	This Travelling Allowance will be admissible to those who are required to maintain a horse in the public interest.
Without any condition of marinating a horse.

	4.
	Settlement Naib-Tahsildars except those employed as Head Clerks.
	Open T. A subject to a ceiling of rs.87.50
	This Travelling Allowance will be admissible to those who are not required to maintain a horse.

	5.
	Naib-Tahsildars employed as Readers to Settlement Officers who are expected to maintain a horse.
	Rs.84.50
	Subject to the condition of marinating a horse.

	6.
	Settlement Peons.
	Rs.8
	May draw in addition single fare for journey by rail.

	7.
	Tahsil Chaprasis lent for service with Field Kanongos
	Rs.8
	Ditto

	8.
	Two Chaprasis and two Khalasis employed on Hoshiarpur Chaos Area.
	Rs.8
	 Ditto.

	9.
	Revenue Assistants.
	Rs.62.50
	To such Revenue Assistants as keep their own horses for touring on official duty. May draw in addition mileage allowance for journeys performed by rail/road on public grounds with the sanction of the Deputy Commissioner.

	Excise and Taxation Department:

	10
	(i) Excise Inspectors posted at Nangal Town ship, Pathankot and Batala.

	Rs.56.50
	The Excise Inspectors shall not draw Travelling Allowance at ordinary rates except on journeys outside the jurisdiction performed with the permission of competent authority.

	
	(ii) excise Inspectors (posted to other circles in the Punjab except Amritsar city and Patiala city)

	Rs.50.00
	Provided the Excise and Taxation Officer concerned certifies that the journey was undertaken in the public interest.

	11.
	Sub-Inspectors of Police on deputation to the Excise and Taxation Department for Excise and Taxation Work.
	Rs.56.50
	The fixed T.A is admissible without the condition of maintaining a conveyance or horse, but subject to the condition that the Sub-Inspectors of Police would be required to spend minimum number of 20 days and 10 nights in the months on tour and in case they spend less than 20 days and 10 nights in a month on tour the amount of fixed T. A. should be reduced proportionately.

	12
	Assistant Sub-Inspectors of Police on deputation to the Excise and Taxation Department for Excise and Taxation Work.
	Rs.47.00
	The fixed T.A. is admissible without the condition of maintaining a conveyance or horse, but subject to the condition that the
Assistant Sub-Inspectors of Police would be required to spend 20 days and 10 nights in a month on tour the amount of fixed T. A. should be reduced proportionately.

	13

	Taxation Inspectors.
	Rs.22.50
	This fixed T.A. will be admissible to those official while they are actually engaged on duty under the Punjab Passengers and Goods Taxation Act.

	14.
	Taxation peons.
	Rs.8.00

	Department of Consolidation of Holdings:

	15.
	Consolidation Patwaries/Sub-Inspectors.

	Rs.19.00
	...

	16.
	Patwaris/Sub-Inspectors employed on revision of record.

	Rs.19.00
	..

	17.
	Peons attached to the Consolidation staff other the offices of the Director, Consolidation of Holidings, and Settlement Officers.

	Rs.8.00
	...

	Forest Department:

	18.
	Candidates selected for forest Ranger Course for admission to the Forest College, Dehradun during the term (3 months) of practical training.
	Rs.37.50

	19.
	Wild Life Guards.
	Rs.8.00
	Provided they remain on tour for at least 20 days in a month. The Wild Life Guards who do not complete draw proportionate fixed travelling allowance calculated at rs.8.00 for 20.00 days.

	20.
	Tahsil Jamadars (when required to tour).
	Rs.10.00
	May draw in addition single fare for journeys by railway.

	21.
	Tahsil Chaprasis (when required to tour).
	Rs.8.00
	--do--

	Animal Husbandry Department:

	22.
	Veterinary Stock Assistants under D-Sub-Establishment.
	Rs.19.00
	--do--

	Public Works Department Irrigatation Branch:

	23.
	Ziladars
	Open T.A subject to a ceiling of Rs.70.00
	This T.A. will be admissible to those who are not required to maintain a horse. No separate charges for camp equipment will be allowed.

	24.
	Munshis and Clerks in the Irrigation Department.

	Rs.6.00
	May draw in addition single fare for journeys by railway or actual lorry fare for journeys.

	25.
	Irrigation Booking Clerks in the Irrigation Branch, P.W.D.
	Rs.9.00
	Admissible to Patwaris and. I.B Clerks employed only on Chkbandi works. Railway or lorry fare may be drawn in addition but the controlling Officer must see that the most suitable means of conveyance is used and when lorry fares are charged that they do not exceed the rates fixed for the locality concerned.

	26.
	Artificers.
	Rs.9.50
	This fixed travelling allowance may be granted by the Superintending Engineers in the under mentioned cases where in their opinion economy and saving in office work will result without loss of efficiency and provided that the grant is sanctioned for one year only is renewed annually after careful review of the circumstances necessitating the grants.

(i) (i) if the artificer is required to remain on tour on the average of at least 20 days in the month ; and

(ii) (ii) he is seldom or never required to travel by rail or lorry within his sphere of duty.

Note 1. it is necessary to discriminate to discriminate between an artificer who seldom tours and one who tours continuously attending to rest-houses and repairing masonry works. Daily allowance at normal rates and 11 class railway or lorry fare or fare by other conveyance (as considered suitable by the Controlling Officer) or both should be granted to the former when he is required to travel and the fixed travelling allowance to the latter.

Note 2. The amount of fixed travelling allowance for all such artificers as have to tour continuously any be so fixed as to include as far as possible fares for rawilar/lorry or other conveyance within their sphere of duty.

Note 3. The rates of fares for lorry and any other conveyance will in no case exceed the rates fixed for the locality concerned.

	27.
	(a) (a) Executive Engineer’s Peons and Khalasis.
(b) (b) Sub- Divisional Officer’s Peons, Khalasis, Daffadars and Barkandazes.

(c) (c) Deputy Collector’s Peons and Khalasis.

(d) (d) Revenue Peons and Khalasis.

	

 Rs.8.00
	

May draw railway or lorry fare in addition but Controlling Officer must see that the most suitable means of conveyance is used and when lorry fares are charged that they do not exceed the rates fixed for the locality concerned.

	Fisheries Department

	
	
	1. Without the obligation to maintain a horse. Fisheries Officers may draw in addition mileage for journeys performed by rail on public grounds with the sanction of Director and Warden of Fishers, Punjab. Long journeys by rail be strictly limited and allowed only in cases where the Fisheries Officer: -
(a)
is required to attend court in districts other than his head quarters district;

(b)
has to inspect a place where there are no steams or rivers between it and his head quarters. Or

(c)
proceeds along a river to the end of his beat one way and returns by trains.

2. Journey by rail performed by Fisheries Officers will be checked by the Director and Warden of Fisheries, Punjab and allowed only when they are clearly necessary in the interest of public service.

	28.
	Fisheries Officer
	Rs.65.50
(in Hill tracts, special and ordinary)rs.56.50 (in Plains)
	

	29.
	Field Assistants.
	Rs.8.00
	Provided they remain on tour for at least 20 days in a month. Such of the Field Assistants who do not complete their full quota in a months will draw proportionate fixed travelling allowance calculated at rs.8.00 for 20 days. May draw railway fares for journeys performed by rail subject to the approval of Director and Warden of Fisheries.

	Health Department

	30.
	Sanitary Inspectors of

Special Public Health

staff.
	Rs.62.50

	31.
	Malaria Inspectors.
	Rs.62.50
	...

	32.
	Survelliance Malaria

Inspectors.
	Rs.62.50
	...

	33.
	Lady Health Visitors.
	Rs.50.00

	Provided a Lady Health Visitor undertakes touring in sub-centers or her duties include an area which is more than 2.4 k.m. from her place of duty and to which effect a certificate should be attached to each bill by the Drawing and Disbursing Officer concerned.

	34.
	Trained Dais working

At the Family Plannin-

g Centres/Clinics.

	Rs.19.00
	..

	35
	 Sanitary Supervisors of Public Health Corps.
	Rs.30.00
	...

	36.
	Surveillance Workers (Malaria)
	Rs.31.50
	...

	37.
	Basic Health Workers (Malaria).
	Rs.31.50
	...

	38
	Swasthaya Sahayaks, Public Health Corp,.
	Rs.25.00
	...

	39.
	Inspector Vaccinatror.
	Rs.62.50

	40.
	Inspector Sanitary.
	 Rs.62.50
	...

	41.
	Senior Malaria Inspector.
	Rs.62.50
	...

	42.
	Family Planning Field Workers.
	Rs.62.50
	...

	43.

	B.C.G. Technicians.
	Rs.62.50
	...

	44.
	S.S.I. –cum-Vaccinators and Vaccinators.
	Rs.25.00
	...

	Public Works Department Buildings and Roads, Branch:

	45.
	Road Inspectors.

	Rs.22.50
	...

	46.
	Sub-Inspectors, Co-operative Societies.
	 Rs.31.50 (in Plains) rs.37.50 (in Hill tract.)
	Provided the jurisdiction of the Sub-Inspector is beyond the radius of 8 kms. and within radius of 32 kms. Those who are not required to perform journey beyond 8 kilometres radius, will not be allowed the fixed T.A. Sub-Inspectors whose sphere of duty is beyond the radius of 32 kilometres may draw travelling allowance at tour rates.

	47.
	Sub-Inspectors Audit, Co-operative Societies.

	Rs.31.50 (in Plains) rs.37.50 (in Hill tracts)
	Ditto.

	Industries Department
	
	
	

	48
	Inspectors, Weights and Measures.
	Rs.50.00
	...

	49.
	Sub-Inspectors, Industrial Cooperative Societies.
	Rs.30.

	Department of Agriculture and Forests (Forest Wing)

	1.
	Candidates selected for Forest Ranger Course for admission to the Forest College, Dehra Dun during the term (3 months of practical training)

	Rs.75.00
	

	2.
	Wild Life Guards
	Rs.16.00
	Provided they remain on tour for at least 20 days in a month. The Wild Life Guards who do not complete their full quota in a month will draw proportionate fixed travelling allowance calculated at Rs.16.00 for 20 days.

	3.
	Tehsil Jamadars (When required to tour)
	Rs.20.00
	May draw in addition single fare for journeys by railway.

	4.
	Tehsil Chaprasis (When required to tour)
	Rs.16.00
	May draw in addition single fare for journeys by railway.

	Department of Animal Husbandry and Fisheries (Animal Husbandry Wing)

	5.
	Veterinary Stock Assistant Under D-Sub-Establishment.
	Rs.38.00
	May draw in addition single fare for journeys by railway.

	Department of Animal Husbandry and Fisheries (fisheries Wing)

	6.
	Fisheries Officer
	Rs.131.00(in Hill tracts, special and ordinary)

	Fisheries Officers may draw in addition mileage for journeys performed by rail on public grounds with the sanction Director and Warden of Fisheries Punjab. Long journeys by rail be strictly limited and allowed only in cases where the Fisheries Officer: -

(i) (i) is required to attend court in districts other than this headquarters district;

(ii) (ii) has to inspect a place where there are no steams or rivers between it and his headquarters; or

(iii) (iii) proceeds along a river to the end of his beat one way and return by trains.

(2) Journey by rail performed by Fisheries officer will be checked by the Director and Warden of Fisheries, Punjab and allowed only when they are clearly necessary in the interest of public service.

	7.
	Field Assistants
	Rs.16.00
	Provided they remain on tour for at least 20 days in a month. Such of the Field Assistants who do not complete there full quota in a month will draw proportionate fixed travelling allowance calculated at rs.16.00 for 20 days. May draw railway fares for journeys performed by rail subject to the approval of Director and Warden of Fisheries.

	Department of C0-operation

	8
	Sub-Inspector, Co-operative Societies.
	Rs.63 (in Plains) Rs.75.00 (in hill tracts)

	Provided the jurisdiction of the Sub-Inspector is beyond the radius of 8 kilometers and within the radius of 32 k.m. Those who are not required to performed journey beyond 8 k.m. Radius will not be allowed the fixed travelling allowance.

	9.
	Sub-Inspectors Audit Co-operative Societies.

	Ditto
	Sub-Inspectors whose sphere of duty is beyond the radius of 32 k.m. may draw travelling allowance at tour rates.

	Department of Defence Service Welfare.

	10.
	Welfare Worker
	Rs.100.00

	11
	(i) (i) Excise Inspectors posted at Nangal Township, Pathankot and Batala.

(ii) (ii) Excise Inspectors (posted to other circles in the Punjab except Amritsar City and Patiala City.

	Rs.113.00
	The Excise Inspectors shall not draw Travelling Allowance at ordinary rates except on journey out side the Jurisdiction performed with the permission of the competent authority and the Excise and Taxation Officer concerned certifies that the journey was undertaken in the public interest.

	12.
	Assistant Sub-Inspectors (posted to other circles in the Punjab except Amritsar City and Patiala City)
	Rs.94.
	Subject to the condition that the Assistant Sub-Inspectors of Police would be required to spend 20 days and 10 nights in a month on tour and in case they spend less than 20 dates and 10 nights in a months on tour, the amount of fixed Travelling Allowance shall be reduced proportionately.

	13.
	Assistant Sub-Inspectors of Police on deputation to the Department of Excise and Taxation for Excise and Taxation work.
	Rs.113.00
	Subject to the condition that the Sub-Inspectors of Police would be required to spend a minimum number of 20 days and 10 nights in a months on tour and in case they spend less than 20 days and 10 nights in a month allowance shall be reduced proportionately.

	14.
	Taxation Inspectors.
	Rs.45.00
	This fixed Travelling allowance will be admissible to those officials who are actually engaged on duty under the Punjab Passengers and Goods Taxation Act.

	15.
	Taxation Peons
	Rs.16.00
	 --

	Department of Health and Family Welfare (Health Wing)

	16.
	Sanitary Inspectors of Special Public Health Staff
	Rs.125.00
	--

	17.
	Malaria Inspectors.
	Rs.125.00
	--

	18.
	Surveillance Malaria Inspectors.

	Rs.125.00
	--

	18.
	Surveillance Malaria Inspectors.
	Rs.125.00

	19.
	Lady Health Visitors.
	Rs.100.00
	Provided a Lady Health Visitor under takes touring in sub-Centers or her duties include an area which is more than 24 K.M. from her place of duty and to which effect a certificate should be attached to each bill by the Drawing and Disbursing Officer concerned.

	20
	Trained Dais Working at the Family Planning Centers/Clinics.
	Rs.38.00
	--

	21.
	Sanitary Supervisors of Public Health Corps.
	Rs.38.00
	

	22.
	Surveillance Workers (Malaria)
	Rs.63.00
	--

	23.
	Basic Health Workers (Malaria)
	Rs.63.00
	--

	24.
	Swasthaya Sahayaks Public Health Corps.

	Rs.50.00
	--

	25.
	Inspector Vaccinator
	Rs125.00
	--

	26.
	Inspector Sanitary.
	Rs.25.00
	--

	27.
	Senior Malaria Inspector
	Rs125.00
	--

	27
	Senior Malaria Inspector.
	Rs125.00
	--

	28.
	Family Planning Field Workers.
	Rs125.00
	--

	29.
	B.C.G. Technicians.
	Rs.125.00
	--

	30.
	Sanitary Sub-Inspector-cum Vaccinators.
	Rs50.00
	--

	Departments of Industries.

	31.
	Inspectors Weights and Measures.
	Rs.100.00
	--

	32.
	Sub-Industrial Co-operative Societies.
	Rs.060.00

	Department of Irrigation and Power (Irrigation Wing)

	33.
	Ziladars
	..open Travelling Allowance subject to a ceiling of rs.140.00

	No separate charge for camp equipment shall be allowed.

	34.
	Munshis and clerks in the Irrigation Wing

	Rs.12.00
	May draw in addition Single fare for journeys by railway or actual lorry fare for journeys.

	35.
	Irrigation Booking clerk in the Irrigation Wing

	Rs.18.00
	Admissible to Patwaries and Irrigation Booking Clerks employed only on Chakbandi works. Railway or lorry fare may be drawn in addition but the Controlling Officer must see that the most suitable means of conveyance is used and when lorry fares are charged that they do not exceed the rates fixed for the locality concerned.

	36.
	Artificers
	Rs.19.00
	Where in the opinion of the Superintending Engineers economy and serving in officer work will result without loss of efficiency this fixed travelling allowance may be granted by them in the following cases, namely: -

(i) (i) if the artificer is required to remain on tour on an average of at least 20 days in a month; and

(ii) (ii) he is seldom or never required to travel by rail or lorry within thei sphere of duty:

provided that the grant is sanction ed for one year only and is renewed annually after careful review of the circumstances necessitating the grants.

 Note: 1. it is necessary to discriminate between an artificer who seldom tours and one who tours continuously attending to rest-houses and repairing masonry works. Daily Allowance at normal rates and second class railway or lorry fare or fare by other conveyance (as considered suitable by the Controlling Officer) or both should be granted to the former when he is required to travel and the fixed travelling allowance to the latter.

 Note: 2. The amount of fixed travelling allowance for all such artificers as have to tour continuously may be so fixed as to include as far as possible fares for railway lorry or other conveyance, within their sphere of duty.

 Note: 3 The rates of fares for lorry and any other conveyance will in no case exceed the rates fixed for the locality concerned.

	37.
	(a) (a) Executive Engineer’s Peons and Khalasis.

(b) (b) Sub-Divisional Officers Peons Khalasis, Daffadars and Barkandazes.

(c) (c) Revenue peons and Khalasis.

(d) (d) Revenue peons and Khalasis.

	Rs.16.00
	May draw railway or bus fare addition but Controlling Officer must see that the most suitable conveyance is used and when lorry fares are charged they do not exceed the rates fixed for the locality concerned

	Department of Public Works (Building and Roads)

	38.
	Road Inspector
	Rs.45.00
	--

	39.
	Tahsildars
	Open Travelling Allowance subject to a ceiling of rs.250.00

	Subject to the Condition that they remain on tour for at least 15 days and 10 nights in a month.

	40.
	Naib Tahsildars and Assistant Consolidation Officers.
	Open Travelling Allowance subject to a ceiling of rs.175.00

	41.
	Kanungoes
	Rs.50.00
	--

	42.
	Settlement Naib Tahsildars except those employed as Head Clerks.
	Open Travelling Allowance subject to a ceiling of Rs.175.00

	43.
	Settlement Peon
	Rs.16.00
	May draw in addition single fare for journey by rail.

	44.
	Tahsil Chaprasis lent for service with Field Kanungoes.
	Rs.16.00
	May draw in addition single fare for journey by train.

	45.
	Two Chaparasis and two Khalasis employed on Hoshiarpur Choes Area
	Rs.16.00
	Ma draw in addition single fare for journey by rail.

	Department of Revenue and Rehabilitation (Consolidation Wing)

	46
	Consolidation Patwaries/Sub-Inspectors.
	Rs.38.00
	--

	47.
	Patwaries/Sub-Inspectors employed on revision of record.
	Rs.38.00
	--

	48.
	Peons attached to the Consolidation staff other than those working in the office of the Director, Consolidation of Holdings and Settlement Officers.
	Rs.16.00
	--

APPENDIX C

[Referred to in Note below rule 2.11]

LIST OF POSTS CARRYING CONVEYANCE AND HORSE ALLOWANCE

Note:
unless the sanctioning order contains specific sanction for the grant of conveyance or house a allowance, the holder of a temporary post shall not be allowed to draw the same as a matter of course, simply on the authority of the orders as contained in this Appendix.

	No.
	Class of Govt. employee
	Nature of Allowance
	RATES SANCTIONED

	
	
	
	Scale I Rs.per mensem
	Scale II Rs.per mensem
	

REMARKS

	1
	2
	3
	4
	5
	6

LAND REVENUE:

	1.
	Field Kanungos (Mahal Settlement Colony or employed for subrectangulation work)

	Horse Allowance
	25.00
	25.00
	(1) (1) They will draw no travelling allowance for journeys by road within the district or settlement or colony areas: -

(i) daily allowance at ordinary rates for halts at district and tahsil headquarters, provided these headquarters are not their own headquarters of Naib-Tahsildars on the ordinary sanctioned district staff and of settlement and colony Tahsildars and Naib-Tahsildars when at places other than tahsil headquarters, will, for the purpose of this rule count as tahsil headquarters, and

(2)
Travelling allowance under the ordinary rules in special cases subject to the concurrence of

 (a) the Commissioners of the Division in the case of field Kanungos employed in a settlement colony or sub-rectangulation work,

 (b) the Director of Land Records in the case of Mahal field Kanungos.

1.
(1)
these rules may be called the Punjab Civil Services (1st Amendment) Rule.

2.
In the Punjab Civil Services Rules, Volume III, in Appendix ‘C’ the head captioned “Land Revenue” and Serial No. 1 and the entries relating there to shall be omitted.

15th January 1987.

GENERAL ADMISTRATIN

	2.
	Deputy Commissioner, Amritsar.
	Motorcar Allowance

	75.00
	-

EXCISE AND TAXATION

	3.
	Excise Inspectors, Amritsar city and Patiala city
	Bicycle allowance
	4.50

	Other travelling allowance is not admissible except for journeys outside jurisdiction.

	4
	Taxation Inspectors
	Bicycle allowance
	4.50
	
	May be drawn in addition to travelling allowance at ordinary rates for journeys outside the 8 kms. radius subject to a reduction of 1/30th of the conveyance allowance for each day on which the road mileage is drawn.

POLICE

	5.
	Superintendent of Police, Amritsar
	Motor-car allowance
	
	75.00
	

	6.
	Commandant, Punjab Armed Police
	Do
	
	75.00
	

	7.
	Headquarters Deputy Superintendents of Police, Amritsar.
	Motor-cycle Allowance
	45.00
	37.50
	

	8
	Inspectors In charge of towns, Criminal Investigation Agents, Reserve and Cantonment Inspectors (but not Railway Police Inspectors), Sub-Inspectors (except when employed as Clerks or Accountants or attached to Railway Police or employed on prosecuting duties or in the Criminal Investigation Department, Police Training School or Finger Print Bureau)
	Conveyance Allowance
	45.00
	45.00
	An Inspector and a Sub-Inspector of Police are permitted to keep a bicycle instead of a horse or motor cycle when permitted to do so by the Inspector-General of Police and to draw allowance of Rs.4.50 per mensem.

Note: -The Inspector-General of Police may exempt a C.I.A Inspector and a Sub Inspector of Police form maintaining a horse in order to allow him to keep a motorcycle instead.

	

9.
	

Omitted

	
	
	
	

	10
	Inspectors, Sub-Inspectors, Assistant Sub-Inspectors employed in the Criminal Investigation Department.

	Conveyance Allowance
	14.00
	14.00
	

	11
	Assistant Sub-Inspectors
	Pony Allowance
	25.00
	32.00 (in special hill tracts)
	Assistant Sub-Inspectors stationed at cantonments, cities or large civil stations who are good riders and maintain the prescribe pony equipment are allowed subject to the sanction of the Deputy Inspector General to maintain bicycle instead of ponies and to draw the usual bicycle allowance of Rs.4.50 per mensem instead of the pony allowance.

	12.
	Inspectors attached to cantonments, cities and civil stations who are allowed to keep Motorcycle instead of horse-

(a) Inspectors employed on traffic duties who are required to keep motorcycles.

(b) Inspectors employed on traffic duties
	

Motorcycle Allowance

Motorcycle Allowance.
	

....

....
	

62.50

47.00
	

The grant of conveyance allowance at these rates is admissible only when the Inspectors are allowed with the sanction of Inspector-General of Police to keep a motorcycle instead of a horse.

The grant of conveyance allowance at these rates is admissible only when the Inspectors are allowed, with the sanction of the Inspectors-General of Police to keep a motorcycle instead.

	
	(c) Inspectors employed on cantonment and city duties
	Ditto
	...
	37.50
	The grant of conveyance allowance at these rates is admissible only when the Inspectors are allowed, with the sanction of the Inspector-General of Police, to keep a motorcycle instead of a horse.

	
	(c) Inspectors employed as Reserve Inspectors
	Motorcycle Allowance
	28.00
	...
	The grant of conveyance allowance at these rates is admissible only when the Inspectors are allowed, with the sanction of the Inspectors-General of Police, to keep a motorcycle instead of a horse.

	

	(e) Inspectors employed on confidential and other head quarters duties

	Ditto
	23.00
	23.50
	Ditto

	
	(f) Reserve Inspector at the Police training School, Phillaur
	Horse Allowance
	37.50
	...
	Provided a horse is maintained.

	
	(g) Station House Officer, G.R.P., Delhi
	Motorcycle Scooter Allowance

	20.00
	The grant of conveyance allowance is admissible to the Station House Officer, G.R.P., Delhi: provided a motorcycle scooter is maintained by him.

	13.
	Horse Sowars
	Horse Allowance
	30.00
	45.00
	

	14
	Camel Sowars.
	Camel Allowance
	25.00
	
	

	
	
	
	
	
	
	
	

Notes:

(1) (1) No allowance shall be paid to an Inspector who has a motorcycle provided and maintained at Government expense.
(2) (2) Those officers in charge of police stations of the Ferozepur district, who have been permitted to keep a camel instead of horse, will continue to draw a conveyance allowance of Rs.30 per mensem.

(3) (3) The allowance for officers mentioned at Serial Nos. 8 and 9 of this Appendix is admissible even when no conveyance is kept but will not be drawn in addition to horse or bicycle allowance.

(4) (4) Mounted Police Officers placed under suspension shall not be entitled to draw horse pony or camel allowance, as the case may be, but shall hand over their mounts to the lines Officer or the Officer In charge of the Mounted Police, who shall be responsible for the feeding and keeping of such animals. The term ‘Mounted Police Officers’ includes members of the Mounted Police as well as Upper Subordinates who keep mounts.

TRANSPORT

	15.
	Inspectors employed for the inspection of motor vehicles

	Conveyance Allowance
	28.00

	

HEALTH

	16
	Omitted
	
	
	
	

	17.
	Medical Officer, Ludhiana
	Do
	...
	04.50
	For holding medical charge of the boarding house attached to the Government College, Ludhiana.

	18.
	Omitted
	
	
	
	

	19.
	Government food Inspectors in the Punjab

	Cycle Allowance
	
	
	

	20
	Government Food Inspectors in the Punjab

	Tonga Hire Allowance
	04.50
	04.50
	

	21
	Government Food Inspectors in the Punjab.
	Tonga hire Allowance
	05.00
	05.00
	Tonga hire allowance up to a maximum of Rs.05.00 is admissible even if a Tonga is hired and not maintained actually, provided that the officer concerned furnishes a certificate that the allowance is actually spent on hire of conveyance necessary for the performance of his duties.

VATERINARY

	22.
	Omitted .
	
	
	
	

	23.
	Omitted.
	
	
	
	

	24.
	Omitted
	
	
	
	

	25.
	Omitted.
	
	
	
	

	26.
	Omitted.
	
	
	
	

INDUSTRIES

	27
	Electrical Inspector to Govt., Punjab
	Motorcar

Allowance

	...
	28.00
	

	28.
	Junior Assistant to the Electrical Inspector to the Government, Punjab.

	Motorcar Allowance.

	28.00
	

PUBLIC WORKS DEPARTMENT

	29.
	Medical Officer in charge of Canal Dispensaries

	Horse Allowance
	3.500
	35.00
	(a) This allowance is forfeited at the rate of 1/30th of the total amount of the allowance for each day when daily allowance or road mileage is drawn. The term daily allowance used herein does not include the half daily allowance drawn by Government employees on tour on the days of departure and arrival under the normal rules.

(b) Each case for the grant of conveyance allowance to Assistant Medical Officer in charge of Canal Dispensaries will be decided on its merits by the Executive Engineer and Civil Surgeon in consultation with regard to the following question : -

(i) Whether any conveyance allowance is admissible at all ;

(ii) If conveyance allowance is allowed whether it should be Horse Allowance at Rs.035.00 per mensem. In the event of disagreement between the Executive Engineer and Civil Surgeon, the Superintending Engineer is the authority to decide.

	30
	Incumbents in a substantive or officiating capacity, of permanent posts on the cadre of S.E.S.(now O.E.S.) in the Irrigation Branch (including Upper and Lower Subordinates sanctioned by Government prior to 1st August, 1931.
	Horse Allowance
	35.00
	35.00
	(i) As in Serial No. 29.

(ii) The conveyance allowance of a Section Officer who keeps a camel instead of horse in sandy tracts is Rs.25.per mensem.

(iii) No allowance is admissible if a cycle or a motorcycle is kept.

	31.
	Incumbents in a substantive or officiating capacity of the following posts: -

(a) Permanent posts on the cadre of the S.E.S. in the Buildings and Roads Branch.

(b) temporary post of engineering subordinates in the Buildings and Roads Branch created prior to 1st August, 1931.
	Horse Allowance
	35.00
	35.00
	(a) When a horse is not kept the allowance admissible is forfeited at the rate of 1/3rd of the total amount of the allowance for each day when daily allowance or road mileage is drawn. The term daily allowance used herein does not include the half daily allowance drawn by Government employees on tour on the days of departure and arrival under the normal rules.

(b) if a bicycle or motorcycle is kept instead of a horse, the allowance will be Rs.15 for a motorcycle and Rs.04.50 if an ordinary bicycle is kept.

(c) for purposes of allowance conveyance allowance, when a bicycle or a motor cycle is kept instead of a horse, the senior Section Officers in the scale of Rs. 425-25-500 in the Public Health Circle are to be treated as members of the Subordinate Engineering Service in the Buildings and Roads Branch.

	32.
	Cashiers
	Horse Allowance
	...
	25.00
	As in column 6 of item 29.

	33.
	Members of the Subordinate engineering Allowance Service.

	Conveyance Allowance

	14.00
	Even when not kind of conveyance is maintained provided that the Superintending Engineer certifies that the subordinate concerned has occasionally to hire a conveyance for the discharge of his official duties.

	34.
	Electrical Engineer to Government, Punjab
	Motorcar Allowance
	...
	56.25
	(1) On the condition that the officer maintains a motorcar.

(2) The allowance is subject to the usual condition of forfeiture at the rate of 1/30th of the total amount of the allowance for each day when daily allowance or road mileage is drawn. The term “daily allowance” used herein does not include the half daily allowance drawn by Government employee on tour on the days of departure and arrival under the normal rules.

	35.
	Omitted
	
	
	
	

	36.
	Gauge Readers and Cycle Dak Runners in the Allowance Irrigation Branch.

	Cycle Allowance
	04.50
	...
	As in column 6 of Serial No. 30 and provided that the case of gauge Readers is in excess of 16 kms. and that in the case of Dak Runners is in the excess of 22 kms. Superintending Engineers will decide in each case whether the maintenance of a cycle is necessary in the interest of Government work. An extra allowance Rs.2 per mensem is allowed to cycle dak runners, whose daily beat exceeds 48 kms.

Note: Normal beat means the distance to be covered by a Gauge Reader or Dak Runner normally in one day in the execution of his duties.

	37.
	Omitted
	
	
	
	

	38.
	All the Mates and Mistries working in the Punjab P.W.D. Irrigation Branch.
	Cycle Allowance
	04.50
	04.50
	(1) Other travelling allowance is not admissible except for journeys outside jurisdiction.

(2) The allowance is subject to the condition that a cycle is maintained.

Note: The rates sanctioned for Scale II will apply where headquarters of the Government employee s concerned are at any of the following places: -

Jullundur Municipal Area and Cantonment.

Ferozepur Municipal Area and Cantonment

Amritsar Municipal Area and Cantonment.

Pathankot Tahsil of the Gurdaspur District.

APPENDIX D

Omitted.

APPENDIX E

[Referred to in Note 1 below rule 2.38]

list of Government employees not entitled to travelling allowance for journeys on tour with their sphere of duty, except for journeys by rail or steamer.

EXCISE

1. 1. Excise peons, entitled to draw single second-class fare, when journeys performed by rail or steamer.

Exception:
Excise peons attached to Excise Bureau in the Punjab.

FORESTS
2.
 Forest Guards and Range Assistants.

Note:
Range Assistants or Forest Guards employed in the Silvicultural Research Division or on special duty such as working plan work or marking thinning are allowed to draw travelling allowance at ordinary rates both for march and halts.

LAW AND JUSTICE

3.
Process servers and bailiffs.

Exceptions:
A bailiff or process server may draw travelling allowance for a journey performed by him by motor omnibus or other road vehicle either within or beyond his sphere of duty: -

(a) (a) between a place not connected by rail; or

(b) (b) between places connected by road as well as by rail when the road route is shorter or when the journey by rail, although shorter in distance would cause inordinate delay: -

Provided that that judge of the court issuing the process or the officer-in –charge of the Process Serving Agencies certifies that this journey was necessary in the public interest and that not other from of travelling allowance has been drawn.

POLICE

4.
Police Officer and men of all grades (including those employed in the Criminal Intelligence Department) below the rank of Inspector.

Exception:
(i)
Sub-Inspectors and Assistants Sub-Inspectors are entitled to draw daily allowance at the ordinary rates for all journeys on duty-

(b)
of more than 16 kms. form their headquarters if they travel by a motor conveyance.

(b)
of more than 24 kms. from their headquarters if they travel by any other mode conveyance:

(c)
of more than 24 kms from their headquarters if they travel by any other mode of conveyance:

provided that in both cases if the Sub-Inspector or Assistant Sub-Inspector is attached to a police station the place to which he travels is beyond the limits of the police station.

Note:
In the case of a road journey combined with a journey by railway or steamer or both and which exceeds the limits laid down in Exception (i) ,the travelling allowance to Sub-Inspectors and Assistant Sub-Inspectors shall not exceed the amount admissible under rule 2.44.

Exception:
(ii)
Head Constables and Constables may draw actual expenses for journeys by boat where this is the ordinary mode of travelling.

Exception:
(iii)
Police Officer below the rank of Inspector may draw travelling allowance for a journey performed by him by motor omnibus or other road vehicle either within or beyond his sphere of duty: -

(a) (a) between places not connected by rail; or

(b) (b) between places connected by road as well as by rail when the road route is shorter; or when the journey by rail although shorter in distance, would cause inordinate delay: -

provided that the Superintendent of Police certifies on his travelling allowance bill that the journey was necessary in the public interest and that no other form of travelling allowance has been drawn.

Note:
(1)
The Superintendent of Police shall in certifying that the journey was necessary in the public interest, verify that the purpose of the journey was one for which travelling allowance is ordinarily admissible under the provisions of the Travelling Allowance Rules.

Note:
(2)
See also Police Rule 22.43.

Exception:
(v)
the staff employed on the Mobile Police Patrol when the distance travelled is more than 32 kms. from headquarters.

PUBLIC WORKS DEPARTMENT
5.
Petty establishment expressly engaged for service in the field.

The term ‘petty establishment’ is not explicitly defined any where in the Financial Hand Books of the Punjab Government, but examples of the classes of establishment that come within the scope of this term are given in paragraph 1.7 (iv) of the Punjab Public Works Department Government employee or class of Government employees comes within the term or not.

6.
Canal Mistris are entitled to draw ordinary travelling allowance when proceeding under proper authority beyond a radius of16 kms. from their headquarters.

7.
Canal Patwaris.

APPENDIX- F

[Referred to in Note below 2.42]

1.
list of Government employees and establishments exempted from the operation of rule 2.42 on the understanding that they maintain camp equipage: -
(1) (1) Officers of the Forest Departments and their establishments.

(2) (2) A Police or any other officer attending a fair, durbar, or agricultural exhibition provided that the Magistrate of the District certifies that his presence was necessary in the interest of the public service, and that he maintained camp equipage during the full period of his halt.

(3) (3) Officers of the Public Works Department and their establishments employed on survey.

(4) (4) Assistant Engineers employed under the Water Logging Enquiry Committee.

(5) (5) Inspectors of Domestic Science, Punjab.

II.
list of officers and establishments exempted wholly from the operation of rule 2.42.: -

(1) (1) all Assistant Surgeons, Class II (Non-Gazetted) who are called to headquarters for clinical training , provided they have been reported to have made good use of their time, and subject to the proviso that the daily allowance in any one month shall not exceed Rs.10.00

(2) (2) Auditor, Sanitary Board, Punjab.

(3) (3) Officials appointed to work as Assistants Superintendents or Superintendents in the departmental examinations.

(4) (4) Stamp Auditors.

(5) (5) Senior and junior Auditors and Class IV Government employees of the Local Audit Department governed by the Punjab Travelling Allowance Rules subject to the following conditions: -

At full rates for the first 30 days of halt, 3/4th rate for the next 15 days and at halt rates for the rest of continuous halt at a station while on tour.

6.
Senior Auditors, Junior Auditors, Audit Assistants, Audit Clerks to Senor Auditors and Class IV Government employees to Senior Auditors of the Punjab Co-operative Department subject to the following conditions: -

(7)
Accounts Officers, Senior Auditors, Junior Auditors and Class IV Government employees attached to the Inspection parties of the Finance Department: -

At full rates for the first 30 days of halt at all places.

Government employees of the Local Audit Department governed by the Punjab Travelling Allowance Rules subject to the following conditions: -

At full rates for the first 30 days of halt and at 3/4th rate for the next 15 days and at half rates for the rest of the continuous halt at a station while on tour.

(8)
Auditors of the Police Department government by the Punjab Travelling Allowance Rules subject to the following conditions: -

At full rates for the first 30 days at a station and at half rates for the rest of the continuous halt, if any, of their stay at places other than usual headquarters: provided that in case they are provided with free accommodation, daily allowance shall be regulated keeping in view the provisions contained in Exception (2) below rule 2.24 (C).

1.
(1)
These rules may be called the Punjab Civil Services (1st Amendment) Rules, Volume III, 1988.

(2)
They shall come into force 1st immediate effect.

2.
In the Punjab Civil Services Rules, Volume III, in Appendix ‘F’ under item 1, after serial No. (5) and the entries relating there to the following serial No., and entries shall added, namely: -

(i)
Combined annual training camps of the Senior and the Junior Division of the National cadet corps units for the entire period of such training camps, subject to a maximum of two month;

(ii)
Annual training caps of the Senior Divisions of the National Cadet Corps units for the entire period of such training camps, subject to a maximum of fifteen days”.

(iii)
Annual training camps of the junior Divisions of the National cadet corps units for the entire period of such training camps, subject to a maximum of twelve days."

No.3-3(6)-3FCD-85/129,dated 4th January,1988.

APPENDIX G

Omitted

APPENDIX H

[Referred to in rule 2.59]

Rates for Free Transport by Road of Personal Effects of a Government employee on transfer.

1.
The following means of transport are prescribed for the different localities: -

	(1) Plans
	Bullock carts or motor vehicles

	(2) Hill tracts: ordinary: -

(a) (a) Metalled roads

(b) (b) Unmetalled roads

(3) Hill tracts: special

	

Bullock carts or motor vehicles

Mules

Mules

	2. The rates for each kind of

	transport are fixed as follow: -

	
	Rates per quintal per kilometre

	
	
	Plain
	Hill tracts (ordinary)
	Specified Hill tracts

	Others

	

	
	P.
	P.
	P.
	P.

	Bullock carts
	..
	7
	8
	12
	

12

	Camel
	..
	5
	8
	8
	

8

	Mule
	..
	8
	13
	35
	

17

	Coolies
	..
	..
	33
	33
	

33

	Motor Vehicles
	..
	7
	8
	17
	17

APPENDIX J

PUNJAB HILL ALLOWANCE CODE

[Referred to in Rule 2.73]

APPENDIX K

RECESS RULES

[Not printed]

APPENDIX L

[Referred to in Note below rule 2.73]

TRAVELLING ALLOWANCE TO ATTEND EXAMINATIONS

The competent authority has permitted Government employees to draw travelling allowance under rule 2.73 for journeys to and from the place of examination in the following circumstances: -

1.
To accepted official candidates for the office of Extra Assistant Commissioner (a) whose name are borne on the Government Register A,)b) whose names are borne on the lists maintained by the Financial Commissioner and also to persons being already Government employees whose names are borne on the lists maintained by the Financial Commissioners and the High Court of accepted candidates for the posts of Tahsildar, Naib-Tahsildar and Sub-Judge; provided that in each case the candidates passes in at least one subject at the examination for attending which travelling allowance is claimed.

Notes: -

(This rule does not apply to candidates who are not already Government employees.)

2.
To Government employees of the Settlement Department when attending the examination prescribed for Tahsildars and Extra Assistant Commissioners.

3.
To Military Officers appointed to officiate as Cantonment Magistrates, without having previously passed the preliminary examination, for subsequently appearing at the examination.

4.
To Kanungo candidates who are Patwaris or already in Government service: provided that in each case the candidate passes the examination in whole or in part, and that in no case travelling allowance be drawn more than twice.

5.
To Kanungos for attending the examination for the purpose of obtaining a certificate of efficiency.

6.
Assistant Medical Officers and Dispensers are not ordinarily entitled to travelling allowance for journeys to pass English Qualification Examination or to qualify for higher rate of pay but if a dispenser is required y the Civil surgeon in special circumstances to attend at headquarters for an examination for promotion to higher grade, he may be granted travelling allowance from the source from which his pay is met.

7.
To accepted candidates for the post of Court Inspectors for journeys to attend the Departmental Examination: provided that: -

(i) (i) in each case the candidate passes in at least one subject at the examination for attending which travelling allowance is claimed ; and

(ii)
in no case travelling allowance be drawn more than twice in respect of any one complete examination.

APPENDIX- M

Omitted

APPENDIX N

[Referred to in rule 2.48]

Scale of camp equipment, servants, horse, motorcars, etc., prescribed in lieu of daily allowance under rule 2.48.

	SN
	Designation of Officer
	Scale
	

	1
	Chief Conservator of Forests, Punjab

 ...
	1. Three quintals of luggage.

2. One servant

3. One motorcar One House
	For touring in plains a motorcar; for touring in hills a horse.

APPENDIX - O

[Referred to in Note below rule 2.2]

Travelling allowance to Government employees directed to perform a journey in the interests of the public service for any purpose, not specified in Rule 2.2.

1.
PUBLIC WORKS DEPARTMENT

1.
Engineer Officers of the P.W.D. who are members of the Institution of Engineers (India), and whose subscriptions are up to date, permitted to attend the annual meetings of its Punjab. Haryana. H.P.Center, Chandigarh & Ludhiana.

Sub-Center: -

(i)
Actual costs of railway ticket.

(ii)
Daily allowance for halts at the place of annual meeting s at ordinary rates save that no half daily allowance will be admissible for each day spent in travelling.

Travelling allowance of Executive, Assistant Executive and Assistant Engineers, Temporary Engineers, Temporary Assistant Engineers, Sub-Engineers, Superintendents and Assistant Superintendents of the Central Workshop, may be passed on the counter-signature of their Controlling Officers. As regards Superintending Engineers, the signature of the drawing officer should be accepted as final evidence of the fact that he was permitted to attend the meeting.

II.
Superintending Engineers, in the Public Works Department, Irrigation Branch who attend meeting on “Water Distribution” : -

(i) (i) Travelling allowance at tour rates for the journey to and from the place of meeting.

(ii)
Daily allowance for halts for the days of the meeting s as for halts on tour.

The signature of the drawing officer should be accepted as final evidence of the fact that he attending the meeting.

II HEALTH DEPARTMENT

1.
(a)
Officers of the Department who attend an annual conference converted by the Director of Health Services to discuss public health problems provided that the conference is held apart from any meeting of the Punjab Health Association.

(b)
Other Medical Officers of Health who are not Government employees and who are permitted to attend a conference of the kind mentioned in clause (a) will not receive travelling Allowance from Government but Government may contribute towards their travelling allowance in the same proportion as Government contributes towards their pay.

III POLICE DEPARTMENT

(a)
Police Officers permitted by the Inspector-General, a Deputy Inspector-General of Police or the assistant Inspector-General, Government Railway Police, to attend Police conference or to participate in physical training, and lower subordinates permitted by Superintendents of police or the Assistant Inspector-General, Government Railway Police, to participate in musketry practice held beyond their spheres of duty: -

(i)
Travelling allowance at tour rates for the journey to and from the place where the conference, musketry practice or physical training is held.

(ii)
Daily allowance for halts at place of conference, musketry practice or physical training as for halts on tour.

(b)
Staff of the Finger Print Bureau, Phillaur, ordered by the Superintendent of Police in charge of the Bureau to undergo eye-test examination by the Ophthalmic Surgeon of the Guru Teg Bahadur Hospital, Amritsar: -

(i) (i) Travelling allowance at tour rates for the journey to and from Amritsar.

(ii)
Daily allowance for halts at Amritsar as for halts on tour.

Traiveling allowance of all Police Officers may be passed on the counter-signature of their Controlling Officers.

(c)
Enrolled Police Officers of the Criminal Investigation Department, Government Railway Police and district executive force, sent to Phillaur for selection for employment in the Finger Print Bureau and subsequently required to undergo an eye-test by the Opthalmic Surgeon of the Guru Teg Bahadur Hospital, Amritsar : -

(i)
Travelling allowance at tour rates for the journey from the places of their duty to Phillaur and Phillaur to Amritsar and back to the place of their duty;

(ii)
Daily allowance at tour rates for the journey from the place of their duty to Phillaur and Phillaur to Amritsar and back to the place of their duty;

The travelling allowance for of all such officers shall be passed on the counter-signature of the Controlling Officers concerned.

IV. EDUCATION DEPARTMENT

1.
Principals of combined institutions and Headmasters of Government High Schools attending meetings of Headmasters’ Association under and with proper sanction, will be allowed single railway fare of the class of railway accommodation to which they are entitled and actual expenses for the journey performed by road (not exceeding the usual mileage allowance admissible under the rules) for the journey to and from the place of meeting of the Association, but will not allowed any daily allowance for the days of halt.

II.
The Block Education Officers are allowed travelling and halting allowances for the purposes noted below: -

(1) (1) Departmental enquiries in their sub-divisions.

(2) (2) To attend Teachers’ Associations in their sub-divisions.

(3) (3) To conduct or attend refresher courses held in their sub-divisions with previous permission of the Circle Education Officers and outside their sub-divisions with the previous permission of the Director of Public Instruction.

This rule applies to Block Education Officers for physical training also.

(4) (4) To supervise eradication of pohil weed or locust destruction their sub-divisions.

(5) (5) To conduct and attend the District Middle /High School Tournaments and Olympic and village games in their sub-divisions.

This rule applies to Block Education Officers for physical training also.

(6) (6) To attend meetings of the Rural Community Council when held in their sub-divisions.

(7) (7) To organize or attend rural melas in their sub-divisions.

(8) (8) To attend educational conference within or outside their sub-divisions.

(9) (9) To attend educational conference within or outside their sub-divisions.

V CO-OPERATIVE DEPARTMENT

1.
Assistant Registrars, Inspectors, Sub-Inspectors and Clerks of the Co-operative Department permitted by the Registrar, Co-operative Societies, to attend Refresher Courses held within or beyond their circle: -

(i) (i) Travelling allowance at tour rates for the journey to and from the place where the Refresher Course is held.

(j) (j) Daily allowance for halts at such place not exceeding 10 days as for halts on tour.

VI. ADMINISTRATION OF JUSTICE

(1)
A Subordinate Judge undertaking a journey to the private residence of a person making a declaration under section 3 of the Muslim Personal Law (Shariat) Application Act. 1937, will be allowed travelling allowance at the rates noted below:

	(a) (a) For a journey to and from the residence of a declarant within a radius of 8 kms, from the court of the Subordinate Judge.

(b) (b) For a journey to and from the residence of a declarant beyond a radius of 8 kms. from the court of the Subordinate Judge.

	Two rupees and paise fifty.

Travelling allowance at tour rates.

VII. GENERAL ADMINISTRATI

1.
Deputy Commissioners attending meetings of the Provincial Council of the Punjab Boy Scouts Association.

Travelling allowance at tour rates with halting allowance up to 10 days for journeys to the place where the meeting is held and back to the place of posting.

APPENDIX P

T.A. TO PARLIAMENTARY SECRETARIES RULES

[Rules printed]

See Government of Punjab, Political Department Manual containing Acts, rules Orders and Instructions relating to the Ministers, Deputy Ministers, Parliamentary Secretaries and Officers and members of the Punjab Legislature.

APPENDIX Q

THE HIGH COURT JUDGES T.A. RULES. 1956, ISSUED BY THE GOVERNMENT OF INDIA UNDER HIGH COURT JUDGES

(CONDITIONS OF SERVICE)

ACT, 1954.

1.
These rules may be called the High Court Judges Travelling Allowance Rules, 1956.

I-A.
Definitions –In these Rules, unless the context otherwise requires: -

(a)
‘headquarter’ means: -

(i) (i) in relation to a Judge directed by the Chief Justice to perform his normal duties for a period exceeding three months at a place other than the principal seat of the High Court, such place; and

(ii)
in other cases, the principal seat of the High Court;

(b)
‘Judge’ includes an acting Judge and an additional Judge.

(2)
(I)
When a Judge travels on duty, he is entitled: -

(a) (a) When travelling by railway to a reserved two-berthed compartment of the highest class including air-conditioned and if one such compartment is not available then to a reserved four-berthed compartment of the highest class (but excluding air to a reserved four-bethed compartment of the highest class (but excluding air-conditioned) and the fares at lowest class rates actually paid for servants not exceeding two in numbers.

(b) (b) When travelling by a steamer service to one reserved first class cabin, if available or to the fares actually paid for himself and the fares at the lowest class rates actually paid to the steamer service for servants not exceeding two in number subject to usual deduction on account of messing charges.

(c) (c) When travelling by a public air transport service to the fare paid for himself and, if actually paid , the cost of transporting up to 75 kms of luggage by rail at passenger rates, or steamer and the railway or steamer fares of the lowest class for servants not exceeding two in number, and the expenditure actually incurred on the transport by road of servants or luggage up to a maximum of 32 paise per kilometres of that part of the journey by road for which no allowance is claimed under clause (d) of this sub-rule;

(c1)
when a Judge of the Gauhati High Court is required to proceed on circuit from Gauhati to Imphal or to Agartala or to any other Bench of the High Court that may be constituted, or from Imphal or Agartala or by other such Bench to Gauhati or from one Bench to another Bench, he shall also be entitled to the expenditure actually incurred by him for the transport of his wife any dependent son or daughter-

(i) (i) for journey by rail and in case not travelling in the reserved compartment, in the highest class of accommodation, excluding air-conditioned;

(ii)
for journey by air by a public air transport service;

provided that the duration of circuit at Imphal or Agartala or at such other Bench is not less than one month at a time.

(d)
when travelling by road, to an allowance at the rate of 64 paise per kms.;

Provided that: -

(i) (i) no such allowance shall be payable in respect of that portion of a journey by road for which a public air transport service provides its own transport service provides its own transport and the fare for which journey in included in the air fare paid under clause (c) for the air journey;

(ii) (ii) no mileage allowance shall be admissible for journeys undertaken within a radius of 8 kms. from the residence of the Judge or for a journey between such residence or temporary residence and the place of sitting of the Higher Court or of Bench of the High Court; and

(iii) (iii) where daily allowance is admissible and is claimed for any day, no mileage allowance shall be admissible in addition in respect of any journey undertaken by road within a radius of 8 kms. from the temporary residence of the Judge at the place of halt;

(iv) (iv) no such allowance shall be payable in cases where the Judge uses transport provided at Government expense;

(ddd)
when travelling by air, to an allowance for incidental charges at one-fifth of the standard air fare subject to a maximum a allowance of Rs.10 for each journey by air.

(d) (d) to a daily allowance at the rate of Rs.15 in respect of any period (including Sundays and other holidays) of halt on duty outside his headquarters:

Provided that: -

(iii) (i) when a Judge is required to performed functions outside his normal duties in localities away from his headquarters he may, subject to such conditions as the President may in each case determine, be granted daily allowance not exceeding Rs.35.00 in respect of ordinary localities and daily allowance not exceeding Rs.40.00 and transport charges not exceeding Rs.10.00 per day in respect of specially expensive localities like Bombay, Calcutta, or any other locality so declared here after by the President, and shall also be entitled to Government accommodation at the same rates as for Government employee;

(ai)
when a Judge is required to perform his normal duties away from his headquarters and in specially expensive locality like Bombay or any other so declared hereafter by the President, he may be granted a daily allowance of Rs.30.00;

(ii)
when a Judge is required to perform similar functions, whether part-time or whole-time in his own headquarters, he shall not be paid any allowance or charges unless the special work involves extra expense in which case he may be granted such allowance not exceeding Rs.35 per day as the President may in each case determine.

(iii)
when a judge is a State guest or is allowed free board and lodging at the expense of the Central or State Government or an autonomous industrial or commercial undertaking or corporation or a Saturday body or a local authority, in which Government funds have been invested or in which Government have any other interest , the daily allowance shall be restricted to 25 per cent of the amount admissible or sanctioned ; and if only board or lodging is allowed free, the judge may draw daily allowance at one-half of the admissible rate. The Judge may also draw daily allowance at one-half of the admissible rate. The Judge may also draw daily allowance at one-half of the admissible rate if he stays in circuit house, inspection bungalows or the like without having to pay any charges for accommodation’

(iv) (ii) when a Judge proceeds on duty to the Andaman and Nicobar Islands, the period from the date of his departure from the mainland to the date of his return to the mainland shall be treated as a period of halt on duty;

(f)
to the expenditure, if any , actually incurred on the transport by passenger train or steamer at owner’s risk of a motor-car and the fare at lowest class rate actually paid to a railway or steamer service in respect of one driver or cleaner for the car.

(IA) when a Judge of the High Court at Bombay is required to proceed on Circuit Bench from Bombay to Nagpur or from Nagpur to Bombay he shall also be entitled to the expenditure actually incurred by him for the transport of his wife and depend son or daughter: -

(i) (i) for journeys by rail, and in case not travelling in the reserved compartment, in the highest class of accommodation excluding air-conditioned;

(ii) (ii) for journeys by air, by a public air transport service;

(2) (1) if any persons (other than servants) accompany a judge in a compartment or cabin reserved for him under sub-rule (1) fares shall be payable by him on their account, and the fares so paid shall, if full tariff rates have been paid by Government for the reserved accommodation, be credited to Government.

(3) (2) For the purpose of this rule: -

(i)
all journeys to and from headquarters shall be deemed to commence and terminate at the Judge’s residence at headquarters or, as the case may be , at an out-station;

(ii)
a Judge shall be deemed to be travelling on duty when, during a vacation of High Court, he proceeds from any place in India where he was spending the vacation for the purpose of doing duty in the High Court and returns to such place after completion of such duty;

(iia)
a Judge shall be deemed to be travelling on duty when, during leave or leave combined with vacation of the High Court, he proceeds from any place in India where he was spending the leave or vacation to any place or places in India for the purpose of performing duty and return to such place or to his headquarters after completion of his duty;

Provided that in case of return to headquarters after performing duty the travelling allowance in relation to what the judge would have drawn, had he returned to the place wherefrom he proceeded;

(iii)
“actual expenses” means the ordinary and normal expenses incidental to the journey and includes any charge for a ferry, payment of tolls , amount spend on transport of camp equipment, but does not include such other charges as hotel charts, rent for occupying a traveler’s bungalow, cost of refreshments, charges for carriages of stores or conveyance or presents to coachmen or tips to bears or any other allowance for such incidental losses or expenses as the breakage of crockery, wear and tear of furniture and the employment of additional servants.

(3)
(1)
When a Government employee appointed to be a Judge travels by railway to join his post, he may at his option and in lieu of drawing travelling allowance under the ordinary rules governing on transfer applicable to him, travel in a reserved compartment of the highest class excluding air conditioned.

(2)
Government employee availing himself of this concession must pay in cash to the station master of the station from which the journey commences, the fares for any members of his family accompanying him, whether they share his reserved accommodation or not. When Government pays full tariffs rates for the accommodation, all such fares will be credited to Government.

Explanation:
For purposes of rules 3,4,5,6, and 7-D a reserved compartment means a two-berthed compartment or a four-berthed compartment if a two-berthed compartment is not available in the train by which a Judge travels.

(4)
When a person not already in Government service is appointed to be a Judge, he may , when travelling by railway to join his post, travel in a reserved compartment of the highest class, excluding air-conditioned and subject to the ‘conditions prescribed in sub-rule 2 of rule 3.

(5)
When a Judge: -

(a) (a) proceeds on, or returns from leave, or

(b) (b) proceeds on, or returns from vacation spent in or outside India, or

(c) (c) deleted,

(d) (d) proceeds to join another post after resigning office, he may, when travelling in a railway, travel in a reserved compartment of the highest class, excluding air-conditioned and subject to the conditions prescribed in sub-rule (2) of rule 3.

5-A.
When a Judge or any member of his family undertakes a journey to obtain appropriate medical attendance and treatment under the provisions of the All India Services (Medical Attendance) Rules, 1954, as applicable to such Judge under the High Court Judges Rules, 1956, he shall be entitled to draw the same travelling allowance as is admissible for such journey to a member of the All India Service holding the rank of Secretary to the Government of the State in which the principal seat of the High Court is situated.

6.
When a Judge is transferred form one High Court to another or from one head quarter to another, he shall be entitled to the expenditure actually incurred by him on his journey for the transport of: -

(a) (a) when travelling by rail or by steamer: -

(i) (i) the judge himself, by reserved compartment or cabin of the highest class, excluding air-conditioned;

(ii) (ii) members of his family not travelling in the reserved compartment or cabin in the highest class of accommodation, excluding air conditioned;

(b) (b) when travelling by road: -

(i) (i) the judge himself at the rate of Rs.1.26 per kms.

(ii) (ii) for every member of his family accompanying him up to a maximum of four member sat the rate of 32 paise per kms.

Provided that when any portion of the journey can be performed by railway, the allowance claimed in respect of that portion shall not exceed the amount admissible had the Judge and the members of his family travelled on such portion by railway by the highest class excluding air-conditioned;

(c)
when travelling by air, the Judge himself and the members of his family by a public air transport service;

(d)
personal servants, not exceeding four in number by railway or steamer or by public road transport service at lowest class rates;

(e)
one motor-car by passenger train or steamer at owner’s risk; and

(f)
other personal effects, not exceeding the expenditure which would be incurred in transport of 2240 kms. of goods by road and goods train or steamer and the expenditure incurred in loading and unloading such personal effects.

Explanation: - For the purpose of this rule and rules 7-A and 7-B, members of a Judge’s family means his wife, his children and his step-children normally residing with and wholly dependent on him;

7.
Where by reason of change in the principal seat of the High Court or judge’s changes his ordinary place of residence he is entitled to the same allowance as open transfer from one High Court to another.

7-A(i)
When a Judge, who has been transferred from one High Court to another visits the place of vacation, he shall be entitled to be paid once in a year the expenditure actually incurred by him on the journeys to and from that place for the transport of-

(a) (a) himself and every member of his family, by the highest class, excluding air conditioned, when travelling by rail or steamer;

(b) (b) himself and every member of his family, at the rate of 64 paise per kms. when travelling by road;

(c) (c) himself and every member of his family by a public air transport service, when travelling by air;

Provided that when any portion of the road or air journey can be performed by railway, the expenditure incurred in respect of that portion shall not exceed the amount which would have been admissible had the Judge and the members of his family travelled on such portion by railway by the highest class excluding air-conditioned.

(2)
Nothing in this rule shall apply to a judge, who, after being appointed as a Judge of a High Court, outside his home State, is transferred to the High Court situated in his home State.

(3)
The family of the Judge may precede or follow the Judge within one month of the commencement or expiry of his leave or vacation, as the case may be.

Explanation: -

i.
For the purpose of this rule and of rule and of rules 7-B and 7-C – permanent residence in the “home State “ means -

ii.
in any other case the place which has been declared by a judge of a High Court before the commencement of these Rules as the place in which his permanent residence is located or where no such declaration has been made, such place as the Judge of a High Court may within one year from the commencement of these Rules or from the date of his appointment whichever is later de4clared to be the place in which his permanent residence is located, and the declaration so made shall not be changed unless the Central Government, having regard to the exceptional circumstances of the case permits such change, provided that not more than one such change shall be permitted by the Central Government during the period of service of a Judge of a High Court.

II.
“Year” means the ‘calendar year’, provided that in the event of the return journey falling in the succeeding calendar year, such journey shall be deemed to have been performed in the year in which the outward journey had commenced.

7-B
Notwithstanding anything contained in rule 5, a person appointed as a judge of a High Court outside his home State, whether such appointment has been transferred from one High Court to another), shall be entitled to travel concession for himself and the members of his family for visiting his permanent residence in his home State during his leave, once in a block of 2 years, in accordance with rule 2 of the High Court Judges Rules, 1956, read with the Rules applicable in this behalf to a member of the Indian Administrative Service, holding the rank of
secretary to the Government of the State in which the principal seat of the High Court is situated. For this purpose, ‘leave ‘ shall include vacation.

7-C
(1)
In the case of a judge who dies while in service, the members of his family shall be entitled to the following expenses for travel, by the shortest route, from the head quarters of the Judge, at the time of his death , to his permanent residence in his home State, provided that such journey is completed within six months from the date of death of the judge: -

(a) (a) for journeys by rail or steamer or both-

(i) (i) actual first class fare, without any incidentals, for every member of the family;

(ii) (ii) actual cost of transportation of personal effects up to 2240 kms by goods trains or steamer or both;

(b) (b) for journeys by road-

(i) (i) an allowance of 32 paise per km. For the members of the family, a further allowance of 32 paise per km. If more than two other members of the family travel;

(ii) (ii) actual cost of transportation of personal effects limited to the expenditure which would be incurred in the transpiration of 2240 kms.by goods train and the expenditure incurred in loading and unloading such personal effects.

(2)
The expenses specified in sub-rule (1) shall also be admissible for travel by a member of the family of the deceased Judge from the headquarters of the Judge at the time of his of his death to a place other than his permanent residence in his home State or from such other place, as the member happens to be at the time of Judge’s death, to a place other than the Judge’s permanent residence, in his home State, provide that the journey is completed within six months from the date of death of the Judge and the total expenses claimed for such journey do not exceed the amount which would have been admissible had such member travelled from the headquarters of the Judge to his permanent residence in his home State.

(3)
Nothing in this rule shall apply in the case of a judge who dies while on leave preparatory to retirement.

Explanation:
In this rule-

“members of a Judge’s family” means his widow, his children and his step-children who were normally residing with him and were wholly dependent on him at the time of him death.

7-D.
When a Judge retires from service, he and the members of him family shall be entitled to the following expenses for travel and for the transportation of personal effects from the place in which he was on duty prior to his retirement to the permanent residence is his home State declared for the purpose of rule 7-A, 7-B, or 7-C. if a Judge wishes to settle down at a place other than the permanent residence his home State declared for the purposes of rule 7-A, 7-B and 7-c, the amount reimbursable to him on account of the expenditure actually incurred by him on his journey and the journey of the members of his family and for the transportation of personal effects shall be that which would have been admissible to him had he actually proceeded to his permanent residence in his home State or the permanent residence in his home State, whichever is less. The precise entitlement as aforesaid under these Rules shall be as follows, namely: -

(a) (a) when travelling by rail or by steamer-

(i) (i) the Judge himself may travel by a reserved compartment or cabin of the highest class , excluding air conditioned . The members of the family of the Judge may also travel in such reserved compartment or cabin with the Judge;

(ii) (ii) members of his family not travelling in the reserved compartment or cabin may travel in the highest class of accommodation excluding air-conditioned;

(b) (b) when travelling by road-

(i) (i) an allowance at the rate of 65 paise per kilometre for the Judge himself;

(ii) (ii) for every member of family either accompanying him or following him or preceding him, an allowance of 32 paise per mms for one member of family, a further allowance of 32 paise per kms if two members of the family travel and a further 32 paise per kms if more than two members of the family travel:

Provided that when any portion of the journey can be performed by rail , the allowance claimed in respect of that portion shall not exceed the amount admissible had the Judge and the members of his family travelled on such portion by rail the highest class, excluding air-conditioned;

(c) (c) for transportation of one motor car, by passenger train or steamer at owner’s risk; and

(d) (d) for transportation of other personal effects, not exceeding the expenditure which would be incurred in the transport of 2240 kms of goods by road and by goods train or steamer, and the expenditure incurred in loading and unloading such personal effects:

provided that the above entitlement will lapse if the journey is not completed by the Judge within six months from the date of his retirement. Members of his family may follow him within six months or precede him by not more than one month. The period of six months or one months as the case may be , shall count from the date of retirement of the Judge:

provided further that the amount of travelling allowance admissible to the Judge the above Rules shall be reduced by the amount claimed by the Judge as travel concession performed by him and the members of his family during one year preceding the date of retirement of the Judge.

Explanation: -For the purpose of this rule members of Judge’s family mean his wife, his children and his step-children, normally residing with and wholly dependent on him as referred to in rules 6, 7, 7-A and 7-B.

8.
Repeal and savings. –(1)
The High Court Judges (Part A States) Travelling Allowance Rules, 1950, are hereby repealed.

(2)
Notwithstanding such repeal, nothing contained in these Rules shall have effect so as to give to a Judge who is serving as such at the commencement of these Rules favorable terms in respect of his travelling and daily allowances than those to which he would have been entitled if these Rules had not been made.

(G.O.I., Ministry of Home Affairs notification No. 11/45/-judicial I, dated the 23rd October 1956 as amended from time to time)

APPENDIX R

[Referred to in Note 1(b) below rule 2.27]

Extracts from Government of India, Ministry of Finance (Department of Expenditure) Office Memo No. 1(1) E IV (B) 70, dated 30th December 1970.

Revised Rates of Daily Allowance

	Grade
	Delhi, Shimla and Madras
	Bombay and Calcutta

	1.
	2.
	3

	
1. (a) Pay up Rs.1000

 (b) Pay exceeding Rs.1000

II and III

IV.
	
Rs.19.50

Rs. 19.50 for the first Rs.1000 plus 90 paise for every additional Rs.250 or fraction thereof, subject to a maximum of rs.23.50.

Re.1.00 for every Rs.20.00 of pay or fraction thereof subject to a maximum thereof subject to a maximum of rs.16.00 and a minimum of Rs.6.00.

Rs.6.00
	
Rs24.50

Rs.24.50 for the first Rs.1000 plus 90 paise for every additional Rs.250 or fraction thereof, subject to a maxim of Rs.28.00.

Rs.1.50 for every Rs.20.00 of pay or fraction thereof, subject to a maximum of rs.20.00 and a minimum of Rs.7.50.

Rs.7.50

