
 

 

Revised COMMON STATUTES FOR 

AGRICULTURAL UNIVERSITIES OF 

GUJARAT 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Note : Red text is amendment and strikethrough text is deleted 
 

 

 

 

 

 

 

 

 

 

 

 

 

STATUTES  

No. S.119 
 

 

State Agricultural University 

Services of Gujarat  

(General) Rules, 2011 

 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

1  

 
 

COMMON STATUTE FOR AGRICULTURAL UNIVERSITIES 

OF GUJARAT 

(STATUTE   No. S.119.0)  

 
State Agricultural Universities Services of Gujarat 

(General) Rules, 2011 

 

INDEX 
 
 

Rule Particulars Page 

No. No. 

CHAPTER - I 

GENERAL 
 

Rule-1.0 Title & Commencement : 22 

Rule-2.0 Extent of Application : 23 

Rule-3.0 Right to Interpret : 23 

Rule-4.0 Power to Relax : 23 

Rule-5.0 Validity of terms of contract  : 23 

Rule-6.0 Exercise and delegation of powers  : 23 
 

CHAPTER - II 

DEFINITIONS 

Rule-7.0 Definitions: 24 

CHAPTER - III 

GENERAL CONDITIONS OF SERVICE 
 

Rule-8.0 Age limit for recruitment : 35 

Rule-9.0 Certificate of physical fitness a prerequisite for 

substantive appointment or continuance in service  : 

 
35 

Rule-10.0 Who should sign a Medical Certificate  : 36 

Rule-11.0 Production of Medical Certificate : 36 

Rule-12.0 Entry in service book about medical examination  : 37 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

2  

 

Rule Particulars Page 

No.  No. 

Rule-13.0 Re-employment immediately after retirement : 37 

Rule-14.0 Agreement to be entered into by an employee  : 37 

Rule-15.0 Acquiring and ceasing of a lien  : 37 

Rule-16.0 Restrictions over holding of lien on posts  by  

 employee at same time 37 

Rule-17.0 Retention of lien : 38 

Rule-18.0 Transfer to a post carrying less pay is permissible  : 38 

Rule-19.0 Date from which pay and allowances take effect  : 38 

Rule-20.0 Relieving employee to intimate probable date  of  

 joining to the employee to be relieved  : 38 

Rule-21.0 Charge must be handed over at the head  quarters,  

 both relieved and relieving employees to be present  : 39 

Rule-22.0 How the date of promotion is determined  : 39 

Rule-23.0 Provident and other Funds : 39 

Rule-24.0 Whole time of an employee to be at  the  

 disposal of the University : 40 

Rule-25.0 Termination of services of a temporary employee  : 40 

Rule-26.0 Resignation from the University service : 41 
  

CHAPTER - IV 

 

 RETIREMENT AND SUPERANNUATION  

Rule-27.0 Age of retirement : 43 

Rule-28.0 Retirement before reaching the age of superannuation  : 43 

Rule-29.0 Retirement according to the character of the  post  

 held in an officiating capacity and not the post   held  

 in a substantive capacity : 44 

Rule-30.0 Extension in service beyond the age of superannuation  : 44 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

3  

 

Rule 

No. 

Particulars Page 

No. 

Rule-31.0 Review of cases before superannuation or on expiry of 

the extension period of service  : 

 

44 

Rule-32.0 Claim for compensation for retirement 

not to be entertained : 

 
44 

Rule-33.0 When extension is refused, employee to be 

continued till relieved by his successor : 

 
45 

Rule-34.0 Promotion not to be given to an employee 

under extension : 

 
45 

Rule-35.0 Removal or compulsory retirement from service for 

misconduct, insolvency or inefficiency  : 

 
45 

 

CHAPTER - V MAINTENANCE 

OF RECORDS OF  SERVICE 
 

Rule-36.0 Maintenance of service book : 46 

Rule-37.0 Maintenance of service book of an employee  : 46 

Rule-38.0 Procedure for writing the events and recording 

the date of birth in the service book  : 

 
46 

Rule-39.0 Reasons for reduction, removal etc. to be stated 

in the service book 

 
47 

Rule-40.0 Personal certificate of character not to be entered 

in the service book 

 
48 

Rule-41.0 Service books to be shown to employees by the 

Head of the Unit / Registrar  : 

 
48 

Rule-42.0 Declaration regarding maintenance of 

duplicate Service Books : 

 
48 

Rule-43.0 Responsibility of the Head of the Unit / Registrar 

to make entries : 

 
49 

Rule-44.0 Annual verification of Service Books  : 49 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

4  

 

Rule 

No. 

Particulars Page 

No. 

Rule-45.0 Service book not to be returned to employee 

on cessation of service 

 

49 

Rule-46.0 Extract to be given to insurance companies 

from Service Records : 

 
49 

 

CHAPTER - VI 

PAY 
 

Rule- 47.0 Pay on first appointment to the University service  : 50 

Rule- 48.0 Fixation of pay on promotion to another post  : 51 

Rule- 49.0 Option for fixation of pay under rule-48  : 51 

Rule- 50.0 Fixation of pay on reversion from higher to lower post   : 52 

Rule- 51.0 Fixation of pay of an employee who had held the same post or 

another post on the same or identical pay band   : 

 
52 

Rule- 52.0 Fixation of pay of an employee repatriating from an ex-

cadre post to a post in the parent cadre   : 

 
53 

Rule- 53.0 Fixation of pay of an employee appointed to a new post 

at his own request  : 

 
53 

Rule- 54.0 Fixation of pay when an employee reaches the 

maximum of his pay band  : 

 
54 

Rule- 55.0 Stepping up of a pay of an employee on the basis of 

the pay of his  junior: 

 
54 

Rule- 56.0 Next Below Rule : 56 

Rule- 57.0 Pay of an employee on new appointment  : 56 

Rule- 58.0 Reduction of pay as a measure of penalty  : 57 

Rule- 59.0 Relation of officiating pay to substantive pay  : 59 

Rule- 60.0 Pay when promotion or appointment 

is found to be erroneous: 

 
59 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

5  

 

Rule 

No. 

Particulars Page 

No. 

Rule-61.0 Personal pay to decrease in proportion 

to increase in basic pay 

 
60 

Rule-62.0 Pay during course of instruction or training  : 60 

Rule-63.0 Pay during the period of compulsory waiting 

on return from leave: 

 
60 

Rule-64.0 Officiating promotions in places of the 

employees undergoing training: 

 
60 

Rule-65.0 Pay and allowances not admissible without proper 

authority for time spent beyond sphere of duties  : 

 
61 

Rule-66.0 Increments to be drawn as a matter of course  : 61 

Rule-67.0 Rate of increment in the revised pay  structure: 63 

Rule-68.0 Date of Increment : 63 

Rule-69.0 Service which counts for increment  : 64 

Rule-70.0 Absence from duty on account of strike  : 67 

Rule-71.0 When an order of withholding increment or reduction is 

set aside or modified  : 

 
68 

 

CHAPTER - VII 

COMBINATION OF APPOINTMENTS 
 

Rule-72.0 Holding of additional charge in addition to his own post   : 70 

Rule-73.0 Rates of charge allowance : 70 

Rule-74.0 Conditions governing the grant of charge allowance  : 71 
 

CHAPTER - VIII 

LEAVE - GENERAL 
 

Rule-75.0 Right to Leave : 73 

Rule-76.0 Consideration for sanctioning of leave on application  : 73 

Rule-77.0 Grant of leave should not unduly deplete the 

strength of service  : 

 
73 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

6  

 

Rule 

No. 

Particulars Page 

No. 

Rule-78.0 Commutation of one kind of leave into another  : 74 

Rule-79.0 Combination of different kinds of leave  : 74 

Rule-80.0 Maximum period of continuous leave  : 74 

Rule-81.0 Formal joining of duty at the end of leave with the 

intention of taking leave again not permitted  : 

 
75 

Rule-82.0 Application of rules while on deputation  : 75 

Rule-83.0 Admissibility of leave, payment of leave salary and 

reimbursement thereof while in foreign service  : 

 
75 

Rule-84.0 Acceptance of service or employment while on leave  : 75 

Rule-85.0 Leave at credit to cease on resignation  : 76 

Rule-86.0 Leave at credit to cease on dismissal and removal  : 76 

Rule-87.0 Application for leave : 76 

Rule-88.0 Leave Account : 76 

Rule-89.0 Verification of title to leave  : 76 

Rule-90.0 Authority competent to grant leave  : 77 

Rule-91.0 Orders sanctioning earned leave / half pay leave  : 77 

Rule-92.0 Leave not to be granted in certain circumstances  : 77 

Rule-93.0 Repeated grants of leave on medical certificate 

within short intervals: 

 
77 

Rule-94.0 Production of medical certificate does not confer 

a right to leave : 

 
77 

Rule-95.0 Grant of leave on medical grounds  : 78 

Rule-96.0 Grant of leave on medical grounds to Class-IV employee  : 78 

Rule-97.0 Conditions governing issue of medical certificate  : 78 

Rule-98.0 Medical Certificate of fitness  : 79 

Rule-99.0 Leave to an employee who is unlikely to be 

fit to return to  duty: 

 
79 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

7  

 

Rule 

No. 

Particulars Page 

No. 

Rule-100.0 Commencement and termination of leave  : 80 

Rule-101.0 Combination of holidays with leave : 80 

Rule-102.0 Recall to duty before expiry of leave  : 81 

Rule-103.0 Return from leave : 81 

Rule-104.0 Absence after expiry of leave  : 82 

Rule-105.0 Willful absence from duty after the expiry of leave  : 82 

Rule-106.0 Person re-employed after retirement : 82 

Rule-107.0 Leave beyond the date of compulsory retirement 

or quitting of service : 

 
82 

Rule-108.0 Cash equivalent to leave salary in respect of earned 

leave at the time of retirement on superannuation etc.  : 

 
83 

Rule-109.0 Cash equivalent of earned leave salary  : 84 

Rule-110.0 Encashment of leave in case of termination of services 

by notice, resignation or quitting the service  : 

 
85 

Rule-111.0 Encashment of earned leave while availing of 

leave travel concession 

 
85 

Rule-112.0 Procedure for making payment of cash equivalent of 

leave salary : 

 
86 

Rule-113.0 Leave Salary : 87 

Rule-114.0 Drawal of leave salary : 88 

Rule-115.0 Vacation : 88 

Rule-116.0 Prefix / Suffix of leave and holidays to Vacation   : 88 

Rule-117.0 Vacation employee liable to be re-called 

at his own expense: 

 
88 

Rule-118.0 Furnishing of certificate of non-availment of Vacation  : 89 

Rule-119.0 Vacation employee precluded from enjoying a 

part of Vacation etc.,  : 

 
89 

Rule-120.0 Vacation employee not entitled to pay if he 

resigns without prior intimation  : 

 
89 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

8  

 
 

Rule Particulars Page 

No. No. 

CHAPTER - IX 

KINDS OF LEAVE DUE & ADMISSIBLE TO THE 

EMPLOYEES OF THE UNIVERSITY OTHER THAN 

TEACHERS OF THE  UNIVERSITY 
 

Rule-121.0 Earned leave for the employees  : 90 

Rule-122.0 Half Pay Leave : 92 

Rule-123.0 Commuted Leave : 92 

Rule-124.0 Leave Not Due : 94 

Rule-125.0 Extraordinary Leave : 95 

Rule-126.0 Casual Leave : 97 

Rule-127.0 Special casual leave for family planning  : 98 

Rule-128.0 Maternity Leave : 99 

Rule-129.0 Child Adoption Leave : 100 

Rule-130.0 Paternity Leave : 101 

Rule-131.0 Maternity leave in case of mis-carriage or abortion  : 101 

Rule-132.0 Tuberculosis / Cancer / Leprosy / Leave  : 101 
 

CHAPTER - X 

KINDS OF LEAVE DUE & ADMISSIBLE TO 

THE TEACHERS OF THE  UNIVERSITY 
 

Rule-133.0 Duty Leave : 102 

Rule-134.0 Study Leave : 103 

Rule-135.0 Receipt of Scholarship, Fellowship, 

Financial Assistant, etc. : 

 
105 

Rule-136.0 Counting of Study Leave for increment, pension, etc.  : 106 

Rule-137.0 Undertaking and Execution of Bond  : 106 

Rule-138.0 Re-joining the service after expiration of study leave  : 107 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

9  

 

Rule Particulars Page 

No.  No. 

Rule-139.0 Sabbatical Leave : 107 

Rule-140.0 Undertaking and Execution of Bond - Sabbatical Leave  : 108 

Rule-141.0 Conditions governing the grant of Sabbatical Leave  : 110 

Rule-142.0 Special Casual Leave 110 

Rule-143.0 Other kinds of leave admissible to the Teacher  : 111 
 

CHAPTER - XI 

TRAVELLING ALLOWANCE 
 

Rule-144.0 Pay for Travelling Allowances : 112 

Rule-145.0 Kinds of Travelling Allowances : 112 

Rule-146.0 Classification of employees in pay ranges  : 112 

Rule-147.0 Classification of employees for Mileage Allowance  : 112 

Rule-148.0 Rule of supplementary claim when promoted/ 

reverted/pay revised retrospectively : 

 
113 

Rule-149.0 Entitlement of Travelling Allowance 

to a re-employed pensioner : 

 
113 

Rule-150.0 Travelling Allowance to a pensioner  : 113 

Rule-151.0 Travelling Allowance to referees : 113 

Rule-152.0 Grade or pay range of an employee in transit 

from one post to another  : 

 
113 

Rule-153.0 Grade or pay range of a part-time employee  : 114 

Rule-154.0 Cycle Allowance : 114 

Rule-155.0 Mileage Allowance for different modes of journey  : 114 

Rule-156.0 Absence of an employee : 114 

Rule-157.0 Beginning and end of journey  : 114 

Rule-158.0 Journey to be performed by shortest route  : 114 

Rule-159.0 Mileage Allowance for journeys performed 

by other than shortest route 

 
115 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

10  

 
 

Rule Particulars Page 

No. No. 

Rule-160.0 Entitlement for journey by Air : 116 

Rule-161.0 Journey by air by employees who  are 

not entitled for the same: 117 

Rule-162.0 Entitlement for journey by rail on  tour : 117 

Rule-163.0 Drawal of Fares : 118 

Rule-164.0 Entitlement for journey by public bus : 118 

Rule-165.0 Grades of employees for drawing 

Road Mileage Allowance : 119 

Rule-166.0 Rates of road mileage for journeys by  Road : 120 

Rule-167.0 General conditions for drawal of 

Road Mileage Allowance : 120 

Rule-168.0 Entitlement of Road Mileage Allowance  for 

journey by own or borrowed or hired  car : 121 

Rule-169.0 Journey by own car between Air Port and  Residence : 121 

Rule-170.0 Local journeys at Headquarters and 

in camp while on tour : 122 

Rule-171.0 Due date for payment of Travelling Allowance  bills : 123 

Rule-172.0 Forfeiture of right to Travelling Allowance  claim : 123 

Rule-173.0 Cancellation charges in respect of unused  tickets : 123 

Rule-174.0 Daily Allowance when admissible : 123 

Rule-175.0 General conditions for the drawal of Daily  Allowance : 124 

Rule-176.0 Classification of cities for the drawal of Daily Allowance  : 125 

Rule-177.0 Rates of Daily Allowance : 126 

Rule-178.0 Pattern of Daily Allowance : 127 

Rule-179.0 Calculation of admissible Daily Allowance 

for stay in hotel : 128 

Rule-180.0 Daily Allowance when Boarding or lodging  is 

allowed free to an employee on  tour : 129 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

11  

 

Rule 

No. 

Particulars Page 

No. 

Rule-181.0 Daily Allowance to an employee who stays in 

circuit house, rest house etc.,  : 

 

129 

Rule-182.0 Daily Allowance on Tour : 130 

Rule-183.0 Daily Allowance during training : 130 

Rule-184.0 Transfer Travelling Allowance when admissible  : 131 

Rule-185.0 Entitlement of Transfer Travelling Allowance 

to employee in transit from one post to another   : 

 
131 

Rule-186.0 Transfer of an employee from one station 

to another and again to a third station  : 

 
132 

Rule-187.0 Journeys of a family member of employee 

within six months before or after transfer  : 

 
132 

Rule-188.0 Transfer Travelling Allowance when husband 

and wife are both employees  : 

 
133 

Rule-189.0 Transfer Travelling Allowance when charge of 

a post is taken or handed over at a place other 

than headquarters of the post: 

 

 

133 

Rule-190.0 Transfer Travelling Allowance when headquarters are 

changed while on tour  : 

 
134 

Rule-191.0 Transfer Travelling Allowance when family 

members travel to a new station  : 

 
134 

Rule-192.0 University employee taking leave before 

joining a new post : 

 
135 

Rule-193.0 University employee posted to a new station on 

return from long leave  : 

 
135 

Rule-194.0 Entitlement for journeys by rail on transfer  : 135 

Rule-195.0 Entitlement of class for journeys by 

road by public conveyance 

 
136 

Rule-196.0 Entitlement for journey by road by mode 

other than public conveyance on transfer  : 

 
136 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

12  

 

Rule 

No. 

Particulars Page 

No. 

Rule-197.0 Personal effects : 136 

Rule-198.0 Composite Transfer grant : 136 

Rule-199.0 Entitlement of carriage of personal effects by 

rail on transfer: 

 
137 

Rule-200.0 Carriage of personal effects by road between 

places connected by rail : 

 
137 

Rule-201.0 Carriage of personal effects by road from one place 

to another at new or old headquarters  : 

 
138 

Rule-202.0 Carriage of personal effects by "Quick Transit Service"  : 138 

Rule-203.0 Carriage of personal effects by passenger train  : 138 

Rule-204.0 Expenditure on transportation of personal effects  : 139 

Rule-205.0 Carriage of conveyance of the employee on transfer  : 139 

Rule-206.0 Reimbursement of the cost of transportation 

of conveyance by rail : 

 
140 

Rule-207.0 Transportation of the conveyance under its 

own propulsion or loading it on a truck  : 

 
141 

Rule-208.0 Rates of transportation of conveyance by road  : 141 

Rule-209.0 Additional fare to employee on transfer  : 142 

Rule-210.0 Journey when proceeding on or returning from leave  : 142 

Rule-211.0 Journey during leave or suspension : 142 

Rule-212.0 Journey undertaken for inspection of 

documents etc. during leave/suspension : 

 
143 

Rule-213.0 Travelling Allowance admissible to an employee 

when compulsorily recalled to duty from leave  : 

 
144 

Rule-214.0 Journey to attend meeting of other 

Universities / Non-Official Bodies 

 
144 

Rule-215.0 Journey to give evidence of facts of which the 

employee has official knowledge : 

 
145 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

13  

 

Rule 

No. 

Particulars Page 

No. 

Rule-216.0 Travelling Allowance to a retired employee 

for attending departmental inquiry : 

 

146 

Rule-217.0 Miscellaneous Journeys : 147 

Rule-218.0 Countersignature on Travelling Allowance bills : 147 

Rule-219.0 Duties and powers of the countersigning authorities  : 147 

Rule-220.0 Disciplinary action for preferring false 

Travelling Allowance claims : 

 
148 

Rule-221.0 Register of Travelling Allowance bill  : 148 
 

CHAPTER - XII 

JOINING TIME 
 

Rule-222.0 When admissible : 149 

Rule-223.0 Change of appointment at the same station  : 150 

Rule-224.0 Joining time to join another employee on tour  : 150 

Rule-225.0 Extension of joining time when holidays 

follow joining time : 

 
150 

Rule-226.0 How joining time is calculated  : 150 

Rule-227.0 Admissibility of joining time when appointment 

is changed while in transit 

 
152 

Rule-228.0 Leave taken while in transit  : 152 

Rule-229.0 Calculation of joining time when appointment is 

made while on leave  : 

 
152 

Rule-230.0 Joining time to be calculated from place of 

handing over charge  : 

 
153 

Rule-231.0 Joining time to be calculated from the old head- 

quarters to the new headquarters in case of a transfer 

while on tour to the tour station  : 

 

 

153 

Rule-232.0 Transfer during Vacation : 153 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

14  

 

Rule Particulars Page 

No.  No. 

Rule-233.0 Joining time admissible when Vacation  

 is combined with leave: 153 

Rule-234.0 Extension of joining time by the University  : 154 

Rule-235.0 Circumstances in which joining time can  be  

 extended by a competent authority  : 154 

Rule-236.0 Joining time not admissible when  

 transferred at own request : 155 

Rule-237.0 Overstayal : 155 

Rule-238.0 Pay during joining time : 155 

 
CHAPTER - XIII 

SUSPENSION, DISMISSAL AND REMOVAL 

 

Rule-239.0 Pay and allowances cease from the  date 
 

 of dismissal or removal 156 

Rule-240.0 Grant of leave not permissible during suspension  : 156 

Rule-241.0 Subsistence allowance and compensatory  

 allowances during suspension : 156 

Rule-242.0 Recovery of the University dues from  subsistence  

 allowances and furnishing of non-employment  

 certificates while under suspension : 158 

Rule-243.0 Regularisation of pay and allowances and the  period  

 of absence from duty where dismissal, removal  or  

 suspension is set aside as a result of appeal or   review  

 and such employee is re-instated  : 159 

Rule-244.0 Conversion of suspension period  into  

 leave on reinstatement : 160 

Rule-245.0 Payment of subsistence allowance to an  employee  

 arrested or detained under any law  : 162 

Rule-246.0 Adjustment of subsistence allowance  

 against final payment 162 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

15  

 

Rule Particulars Page 

No.  No. 

 

CHAPTER - XIV 
 

 FOREIGN SERVICE  

Rule-247.0 Transfer to foreign service not permissible 

without consent : 

 

163 

Rule-248.0 Date from which pay drawn from foreign employer  : 163 

Rule-249.0 Principles regulating remuneration in foreign service  : 163 

Rule-250.0 Terms and conditions of transfer to foreign service   : 165 

Rule-251.0 Continuance of foreign service after retirement  : 165 

Rule-252.0 University employee primarily responsible for payment of 

pension and leave-salary contributions  : 

 
166 

Rule-253.0 Rates of pension and leave salary contribution  : 166 

Rule-254.0 Date from which pay and contribution cease to be paid 

on return from foreign service  : 

 
166 

Rule-255.0 Reversion/re-call from foreign service  : 167 

Rule-256.0 Date from which reversion from foreign 

service is effective : 

 
167 

Rule-257.0 Personal responsibility of an employee for accepting 

leave or leave-salary while on foreign service  : 

 
167 

Rule-258.0 University employee to acquaint himself with 

leave and leave salary rules : 

 
167 

Rule-259.0 Grant of leave and payment of leave salary 

while in foreign service : 

 
168 

Rule-260.0 Treatment of service in India while in foreign service   : 168 

Rule-261.0 Acceptance of pension or gratuity from foreign 

employer not permissible without sanction  : 

 
168 

Rule-262.0 Principles governing promotions of an employee in his 

cadre while on foreign service  : 

 
168 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

16  

 

Rule 

No. 

Particulars Page 

No. 

Rule-263.0 Pay in foreign service not to be taken into account while 

fixing pay on appointment in the University service  : 

 

169 
 

CHAPTER - XV 

OTHER ALLOWANCES 
 

Rule-264.0 Rates of House Rent Allowance : 170 

Rule-265.0 Conditions for the drawal of 

House Rent Allowance (HRA) : 

 
170 

Rule-266.0 Drawal of House Rent Allowance by husband  and 

wife when both of them happen to be employees and are 

living in hired/owned accommodation : 

 

 

171 

Rule-267.0 Admissibility of HRA to employees owing  houses 171 

Rule-268.0 HRA not admissible if staying in circuit house/ 

guest house/rest house/pathikashram : 

 
171 

Rule-269.0 Admissibility of HRA to female employees not 

paying rent themselves : 

 
172 

Rule-270.0 Rule of HRA during leave : 172 

Rule-271.0 Admissibility of HRA during suspension : 174 

Rule-272.0 Admissibility of HRA during training in India  : 174 

Rule-273.0 Admissibility of HRA to re-employed pensioners : 174 

Rule-274.0 Certificates to be furnished by all employees  : 175 

Rule-275.0 Certificates to be furnished by the Head of Unit   : 176 

Rule-276.0 Certificate to be furnished by the Head of Unit for 

drawing HRA during leave / training / suspension etc.  : 

 
177 

Rule-277.0 Rate of Dearness Allowance : 177 

Rule-278.0 Conditions governing the grant of Dearness Allowance  : 177 

Rule-279.0 Rate of the Dearness Allowance when the pay of 

an employee falls in fraction of rupee  : 

 
178 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

17  

 
 

Rule Particulars Page 

No. No. 

Rule-280.0 Payment of Dearness Allowance for 

a broken period of a month 178 

Rule-281.0 Admissibility of Dearness Allowance during suspension : 178 

Rule-282.0 Admissibility of the Dearness Allowance 

during foreign service : 178 

CHAPTER - XVI 

HONORARIA 
 

Rule-283.0 General : 179 

Rule-284.0 General principles for sanctioning honoraria  : 179 

Rule-285.0 Reasons for sanctioning honoraria : 180 

Rule-286.0 Tests for sanction of honorarium  : 180 

Rule-287.0 Honoraria or fees paid by the Court  : 180 

Rule-288.0 Permission to receive honorarium : 180 

Rule-289.0 Honorarium for examination work : 181 

Rule-290.0 No permission necessary for the receipt of reward etc.,  : 181 

CHAPTER - XVII 

RE-EMPLOYMENT OF PENSIONERS 
 

Rule-291.0 Re-employment ordinarily not to qualify 

for second pension : 

 
182 

Rule-292.0 Declaration by the re-employed pensioner about 

amount of pension and gratuity or bonus  : 

 
182 

Rule-293.0 Provisions of this Chapter to be brought to the 

notice of the re- employed pensioner  : 

 
182 

Rule-294.0 Fixation of pay on re-employment of Civil/Military pensioners 

in receipt of superannuation/retiring pension  : 

 
183 

Rule-295.0 Grant of allowances to re-employed pensioners  : 184 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

18  

 

Rule 

No. 

Particulars Page 

No. 

Rule-296.0 Admissibility of leave to re-employed pensioners : 184 

Rule-297.0 Correct determination of pay of re-employed pensioner  : 184 

Rule-298.0 Appointment of pensioners on honorarium basis  : 184 

Rule-299.0 Gross amount of pension to be taken into 

account while fixing pay : 

 
185 

Rule-300.0 Fixation of pay of re-employed pensioner drawing 

pension from another Government or Panchayat  : 

 
185 

 
CHAPTER - XVIII 

 

 PENSION, PROVIDENT FUND,  

 GROUP INSURANCE, ADVANCES ETC.,  

Rule-301.0 Pension : 186 

Rule-302.0 Provident Fund : 187 

Rule-303.0 Group Insurance Scheme : 187 

Rule-304.0 Advances : 187 
 

CHAPTER - XIX 

SECURITY TO BE FURNISHED BY THE EMPLOYEE 
 

Rule-305.0 University employee and the amount of security 

to be furnished by him 

 
188 

Rule-306.0 Obtaining security from the employee appointed to 

officiate the employee proceeding on leave or 

transferred on deputation 

 

 

188 

Rule-307.0 Execution of Security Bond 189 

Rule-308.0 Register of Securities : 189 

Rule-309.0 Kinds of securities, execution of forms 

and their conditions 

 
189 

Rule-310.0 Acceptance and Custody of Securities 192 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

19  

 

Rule Particulars Page 

No.  No. 

Rule-311.0 Retaining period of Security Deposit 192 

Rule-312.0 Retransfer of Security Deposit 193 
 

CHAPTER - XX 

OCCUPATION OF RESIDENTIAL ACCOMMODATION 
 

Rule-313.0 Applicability of the rules regarding Occupation of 

Residential Accommodation contained in this Chapter  : 

 
194 

Rule-314.0 Detailed provisions regarding Residential Accommodation 194 

Rule-314.0 Accommodation 194 

Rule-315.0 Hiring of building for  accommodation 195 

Rule-316.0 Part occupation of accommodation as an  office 195 

Rule-317.0 Types of accommodation 195 

Rule-318.0 Classification of existing buildings in various  types 195 

Rule-319.0 Entitlement of accommodation to an employee 196 

Rule-320.0 No separate accommodation to family members in 

the service of the University  : 

 
196 

Rule-321.0 An employee not to be in occupation of more than one 

accommodation 

 
197 

Rule-322.0 Surrender of accommodation by a spouse  : 197 

Rule-323.0 Accommodation Committee : 197 

Rule-324.0 Sharing of accommodation with other 

University employee 

 
197 

Rule-325.0 Occupation of accommodation while absent on  tour 198 

Rule-326.0 Occupation of accommodation after retirement : 198 

Rule-327.0 Occupation of accommodation by the family 

after the death of on employee  : 

 
198 

Rule-328.0 Unauthorised occupation of accommodation : 199 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

20  

 

Rule 

No. 

Particulars Page 

No. 

Rule-329.0 Retaining of accommodation after 

resignation, dismissal etc. : 

 

199 

Rule-330.0 Different rates of rents 199 

Rule-331.0 Rate of rent to be recovered from a University  employee 200 

Rule-332.0 Responsibility to Pay Rent for accommodation 

attached to a particular appointment  : 

 
200 

Rule-333.0 Powers of University to recover rent at higher  rate 201 

Rule-334.0 Remissions of rent 201 

Rule-335.0 Payment of rent by an employee on leave without pay   : 202 

Rule-336.0 Recovery of rent from an employee under suspension  : 202 

Rule-337.0 Deputation of University employee 

occupying accommodation 

 
202 

Rule-338.0 Occupation of accommodation by an 

employee on deputation 

 
203 

Rule-339.0 Recovery of rent respect of an employee on 

deputation/foreign service: 

 
203 

 

CHAPTER - XXI 

REPEAL AND SAVINGS 

Rule-340.0 Repeal and Savings:  204 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

21  

 

Annexure Constituents of Urban Agglomerations 

(UA) - 2001 Census 

 
205 

Schedule Letter of cognizance to be taken by a candidate 

undergoing physical fitness examination 

 

208 

Form-1 Form of Medical Certificate 209 

Form-2 Agreement to be entered into by the  employee 210 

Form-3 Application for leave or for extension of  leave 217 

Form-4 Leave Account 218 

Form-5 Medical certificate for an employee recommended 

leave or extension of leave or commutation of  leave 

 

221 

Form-6 Medical Certificate of fitness to return to  duty 222 

Form-7 Medical Certificate for commuted leave or extension of 

commuted leave, for the illness of a family  member 

 

223 

Form-8 Bond for an employee Proceedings on study  leave 224 

Form-9 Bond for an employee Proceedings on sabbatical  leave 226 

Form-10 Register of securities furnished by the employees 

working under_______ University 

 

228 

Form-11 Form of Personal Security Bond 229 

Form-12 Form of security Bond where security is furnished by 

depositing p. o. saving bank pass  book 

 

234 

Form-13 Form of security Bond where security is furnished by 

depositing a fidelity guarantee policy 

 

239 

Form-14 Form of cash security bond 244 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

22  

COMMON STATUTE FOR AGRICULTURAL 

UNIVERSITIES OF GUJARAT 

(GENERAL) RULES, 2011 

(STATUTE   No. S.119.0) 

 

 

 
 

In exercise of the powers conferred under Section-20(1)(xxii) (xxxii) and 

Section-28 (iii) and (iv) read with Section-6 (19) and Section-29(I & II) of the 

Gujarat Agricultural Universities Act, 2004 (Gujarat Act No. 5 of 2004), the 

Board of Management of the University hereby confirms the following as 

Statute No. S.119.0 laying down the rules governing the Conditions of 

Service of the officers (other than Chancellor, Vice-Chancellor), Teachers and 

other employees of the University. 

 

CHAPTER - I 

GENERAL 

 
Rule-1.0 Title & Commencement:  

 

These rules may be called the "State Agricultural Universities Services 

of Gujarat (General) Rules, 2011" and they shall come into force with 

effect from __________________.@ 

 

 

 

 

 
 

@ These Statutes were approved by the State Council of Agricultural Universities 

on 2-9-2011 vide Item No. 8.3 of the 8th meeting of the    Council.. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

23  

Rule-2.0 Extent of Application:  

2.1 Unless otherwise specifically provided, these rules shall apply to the 

following :- 

(i) officers of the University appointed under Section-8 (iii) to (ix) of 

the Act, 

(ii) teachers of the University, and 

(iii) other employees of the University. 

2.2 When an employee to whom these rules apply is transferred to foreign 

service or sent on deputation out of India, he shall remain subject to these 

rules in the same manner as if he were not so transferred or sent on 

deputation. 

Rule-3.0 Right to Interpret:  

If any question relating to the interpretation of this statute arises, it shall 

be referred to the State Government under Section-57 of the Act and its 

decision shall be final. 

Rule-4.0 Power to Relax:  

Where the Vice-Chancellor is of opinion that the operation of any of these 

rules may cause undue hardship to an employee, it may, by written order, 

for reasons to be recorded in writing, relax the requirements of that rule 

to such extent and subject to such conditions as he may consider necessary 

for dealing with the case in a just and equitable   manner. 

Rule-5.0 Validity of terms of contract: 

The terms and conditions of a specific contract enforceable at law entered 

into by the University with any person relating to service shall prevail over 

the provisions of these rules. 

Rule-6.0 Exercise and delegation of powers: 

The nature of powers to be exercised by various authorities and employees of 

the University shall be as laid down under Statute No.   121. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

24  

CHAPTER - II 

DEFINITIONS 

Rule-7.0 Definitions: 

Unless the context otherwise requires - 

(1) "Academic Year" means a year starting from the month of June. 

(2) "Accommodation" means building / bungalow / accommodation 

/ flat owned by University and allotted to the employee for residential 

purpose. It also includes building/bungalow/ accommodation/flat hired 

by the University for the said purpose. 

(3) "Accommodation Committee" means the accommodation com- 

mittee constituted by the Vice-Chancellor under Rule-323. 

(4) "Accounts Officer" means the Accounts Officer declared by the 

University as an officer of the University under Section-8 (ix) of 

the Act. 

"Comptroller" means the Comptroller of the University 

appointed under Section-16 of the act. 

(5) "Act" means the Gujarat Agricultural Universities Act, 2004 

(Gujarat Act No. 5 of 2004). 

(6) “Annexure” means annexure annexed to these rules. 

(7) "Appointing Authority" means the authority empowered to ap- 

point an employee under the Act and/or Statutes. 

(8) "Board of Management" means the Board of Management con- 

stituted under Section-18 of the Act. 

(9) “Cadre” means the strength of a service or a part of a service 

sanctioned as a separate unit. 

(10) "Calander Year" means a year starting from the month of 

January. 

(11) "Class of an employee" means class of an employee as laid down 

in the Recruitment Rules for the post held by   him. 

(12) "Competent Authority" means the authority to whom the powers 

have been delegated by the University under rule-6 of these rules. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

25  

(13) “Daily Allowance” means an allowance granted to an employee 

for each day of his absence on duty from headquarters, which is 

intended to cover the ordinary daily expenses incurred by an 

employee in consequence of such absence. 

(14) “Date of first appointment” means the date on which the em- 

ployee assumes the duties of his first post in University service, or, 

if he is appointed before 1-4-2005, the date of his assumption of 

any duty which is treated as service counting for pension. 

(15) “Day” means the period beginning from a midnight and ending 

with the next midnight at 12.00 hours. 

(16) “Dean” means the Dean of faculty appointed under Section-13 of 

the Act. 

(17) “Duty” Duty includes - 

(a) service as a probationer; 

(b) a course of instructions or training authorised by or under 

the orders of University; 

Note: The time reasonably required for the journeys 

between the place of training and the station from which an 

employee proceeds in order to undergo training, is part of 

the period of training. 

(c) the period occupied in attending an examination at which 

an employee has been granted permission to appear 

including the time reasonably necessary for going to and 

from the place of examination. 

(d) The period for which an employee is required to wait 

compulsorily until receipt of his posting orders on return 

from leave or deputation. 

(e) the period spent by an employee where he is summoned by 

Court of Law whether criminal or civil or by a Court of 

martial or by a authority constituted under any law or under 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

26  

the statutes of the University, to give evidence regarding 

facts which came to his knowledge in the discharge of his 

official duties or to produce official documents in a civil 

suit. 

(f) the period spent by an employee where he is summoned by 

Court of Law in connection with a Civil or Criminal Case 

or ACB Case filed against him with the sanction of the 

Government or the Competent Authority. 

(18) "Economic Rent" means a monthly rate of economic rent of 

accommodation as laid down in Rule-330, as may be amended 

from time to time. 

(19) “Emoluments” means - 

(i) pay 

(ii) dearness allowance 

(iii) house rent allowance 

(iv) compensatory local allowance 

(v) pension and pension equivalent of death-cum-retirement 

gratuity. 

Note: The word “Pension” means full pension sanctioned 

prior to commutation. 

(vi) in the case of an employee under suspension and in receipt 

of a subsistence allowance, the amount of the subsistence 

allowance. 

Note: The emoluments of an employee on leave mean the 

emoluments drawn by him for the last complete calendar 

month of duty performed by him prior to his proceeding on 

leave. 

(20) "Employee" means an officer, teacher and other employee of the 

University to whom these rules apply as per rule-2 of these rules. 

 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

27  

"Employee" means an officer (other then Chancellor and Vice 

Chancellor) teacher and other employee of the University. 
 

(21) "Executive Engineer" means an employee of the University 

appointed as such and in charge of the different types of University 

accommodation located at various villages, towns and cities. 

(22) “Family” means an employee’s wife or husband, as the case may 

be, residing with the employee and legitimate children and step- 

children residing with and wholly dependent upon the employee. 

It includes, in addition, parents, sisters and minor brothers if 

residing with and wholly dependent upon the employee. 

Note 1: Not more than one wife is included in the term “family” for 

the purpose of these  rules. 

Note 2: An adopted child shall be considered to be legitimate child if, 

under the personal law of the employee, adoption is legally recognised 

as conferring on it the status of a natural child. 

Note 3: A legitimate child or step child/parent/sister/minor brother 

who resides with the employee and whose income from all sources 

including pension (inclusive of temporary increase in pension) does 

not exceed ` 500 p.m. may be deemed to be "wholly dependent" upon 

the employee. 

(23) “First Appointment” means the appointment of a person who is 

not holding any appointment under University, even though he 

may have previously held such an appointment. 

(24) "Flat Rate Rent" means a monthly rate of flat rate rent, to be 

recovered from an employee for the authorised occupation of 

University accommodation. The rates for the same shall be as laid 

down in Rule-330 as may be amended from time to   time. 

(25) "Foreign Employer" means the Government / Company / Corpo- 

ration / other University etc., to which an employee has been 

deputed on foreign service. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

28  

 

(26) "Foreign Service" means any service, in which an employee 

receives his pay and allowances with the sanction of the Univer- 

sity from any source other than the University Fund. 

(27) "Form" means a form appended to these rules. 

(28) "Fund" means University Fund established under Section-46 of 

the Act. 

(29) "Government" unless the context otherwise requires it shall 

mean the Government of Gujarat. 

(30) "Grade Pay" means - 

(1) the academic grade pay sanctioned for the post of teacher 

as per Annexure-1 to the Gujarat Agricultural Universities 

Services (Recruitment & Career Advancement Schemes 

(CAS) of Teachers) Rules, 2011. 

(2) the grade pay sanctioned for the post of non-teaching 

employees as per Annexure-1 to the Gujarat Agricultural 

Universities Services (Recruitment of Non-Teaching em- 

ployees) Rules, 2011. 

(31) "Head of Unit" means an officer or an employee declared as such 

by the University. 

(32) "Head of Office" means an officer or an employee declared as 

such by the University. 

(33) “Head-Quarters” means the head-quarters of the University as 

laid down in Section-3 (4) of the Act or the station which has been 

or may be declared to be the headquarters of the employee by the 

Appointing Authority or a Competent Authority, or in the absence 

of such declaration the station where the records of his office are 

generally kept. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

29  

 

(34) “Holiday” means - 

(a) a holiday declared or notified as public holiday by the 

Government of Gujarat under Negotiable Instruments Act, 

1881; and 

(b) in relation to any particular office, a day on which such 

office is ordered by the University, or by a duly constituted 

authority to be closed for the transactions of University 

business without reserve or  qualification. 

(35) “Honorarium” means a recurring or non-recurring payment sanc- 

tioned to an employee from the University Fund as remuneration 

for special work of an occasional character. 

(36) “House Rent Allowance” means a monthly allowance towards 

defraying house rent granted to an employee under these rules. 

(37) “Leave” means permission to remain absent from duty granted by 

a competent authority under these rules. 

(38) “Leave Salary” means the monthly amount paid by University to 

an employee on leave. 

(39) “Lien” means the title of an employee to hold substantively, either 

immediately or on the termination of a period or periods of 

absence, a permanent post, to which he has been appointed sub- 

stantively. 

(40) "Market Rent" means the monthly rate of market rent for differ- 

ent types of accommodation as laid down by University under 

Rule-330 as may be amended from time to time. 

(41) “Medical Authority” means any one of the followings  :- 

(i) Civil Surgeon/Superintendent of Government Civil Hos-  

pital at the Head Quarters of the  University. 

(iii) Medical Officer of the University. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

30  

 

(iv) Medical Officer of a Government / Panchayat / Municipal 

/ Dispensary or Hospital at the headquarters of the Univer- 

sity. 

(v) Registered Medical Practitioner. 

(42) “Medical Board” means a Medical Board constituted by the 

Government under rule-13 of the Gujarat Civil Services (General 

Condition of Services) Rules, 2002. 

(43) “Medical Officer” means the medical officer appointed by the 

University. 

(44) “Mileage Allowance” means an allowance calculated on the 

distance travelled and given to an employee to meet the cost of a 

particular journey. It can be drawn in the form of rail fare, bus fare 

or road mileage of the journey performed by road. 

(45) “Month” means a calendar month. In calculating a period ex- 

pressed in terms of months and days complete calendar months, 

irrespective of the number of days in each, should first be calcu- 

lated and thereafter the odd number of days should be calculated 

subsequently. 

Instruction: Calculations of period expressed in terms of months and 

days shall be made as under:- 

(a) To calculate 3 months and 20 days on and from the 25th 

January, the following method should be adopted  :- 

 Y. M. D. 

25th  January to 31st  January 0 0 07 

February to April 0 3 00 

1st  May to 13th  May 0 0 13 

Total 0 3 20 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

31  

(b) The period commencing on 30th January, and ending with 

2nd   March should be  deemed as  1  month and 4  days   as 

 

 

 

 

 

 

 

 

 

 

 

(46) "Officer" means Officer of the University referred to in Section- 

8 (iii) to (ix) of the Act. 

(47) “Officiate” means employee who officiates in a post when he 

performs the duties of a post on which another person holds a lien. 

A competent authority, may if it thinks fit, appoint an employee to 

officiate in a vacant post on which no other employee holds a lien. 

(48) "Other employee" means an individual other than the officer and 

the Teacher of the University, appointed in the regular pay band 

with grade pay by the University as a whole time employee of the 

University. 

(49) “Pay” means the basic pay in the Pay Band plus Grade Pay of the 

post. 

(50) "Pay Band" means the pay band (PB) sanctioned for the post   - 

(1) of teacher as per Annexure-1 to the Gujarat Agricultural 

Universities Services (Recruitment & Career Advance- 

ment Schemes (CAS) of Teachers) Rules,  2011. 

(2) of non-teaching employees as per Annexure-1 to the 

Gujarat Agricultural Universities Services (Recruitment 

of Non-Teaching employees) Rules, 2011. 

(51) “Pension” means a pension drawn by retired employee from the 

“University Fund” or “Consolidated Fund of State” or “Consoli- 

dated Fund of India”. 

indicated below :-    

 Y. M. D. 

30th  January to 31st  January 0 0 2 

February 0 1 0 

1st  March to 2nd  March 0 0 2 

Total 0 1 4 

 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

32  

 

(52) “Pensioner” means a retired employee of the University or of the 

State / Central Government who is in receipt of   pension. 

(53) “Permanent Post” means a post carrying a definite rate of pay 

sanctioned without limit of time. 

(54) “Personal Pay” means additional pay granted to an employee to 

save him from a loss of substantive pay in respect of a permanent 

post due to a revision of pay or due to any reduction of such 

substantive pay otherwise than as a disciplinary  measure. 

(55) “Presumptive Pay” of a post, when used with reference to any 

particular employee, means the pay to which he would be entitled 

if he held the post substantively and was performing its duties; but 

it does not include special pay. 

(56) “Probationer” means an employee on probation in or against a 

substantive or temporary vacancy in the cadre of the University. 

Note-1 : No person appointed substantively to a permanent post in 

a cadre is a  probationer, unless definite conditions of   probation 

have been attached to his  appointment. 

Note-2: An employee (other than one who holds substantively a 

permanent post) appointed on promotion to a temporary post will 

be treated for all purposes as a temporary employee. 

(57) “Public Conveyance” means a aircraft or train or other convey- 

ance which plies regularly, though not necessarily at fixed inter- 

vals, a regular course for the conveyance of passengers and does 

not deviate therefrom according to the wishes of the   passengers. 

(58) "Rent" means a monthly rate of compensation made by an 

employee to the University for the use and possession of 

accommodation allotted to him. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

33  

(59) “Registered Medical Practitioner” means a medical practitioner 

registered under the Gujarat Medical Council Act, 1967 or the 

Gujarat Medical Practitioner Act, 1963 or a practitioner registered 

and entered in the Register maintained under the Gujarat Homeo- 

pathic Act, 1963 (Gujarat XXXVI of 1963) or any other law 

corresponding thereto and in force in the State of Gujarat, or the 

respective Medical Registration Acts, of the several State Univer- 

sities. 

(60) "Registrar" means the Registrar appointed under Section-15 of 

the Act or allocated under Section-66 (1) (g) of the   Act. 

(61) “Rule” means rule of these rules. 

(62) “Service Book” means a service book maintained under rule-36. 

(63) “Special Pay” means an addition, of the nature of pay, to the 

emoluments of a post or of an employee granted in consideration 

of - 

(a) the specially arduous nature of  duties, 

(b) a specific addition to the work or  responsibility. 

(64) “Sphere of duty” means the area to which the duties of an 

employee are confined. 

(65) "Standard Rent" means a monthly rate of standard rent for 

different types of accommodation as laid down in Rule-330 as may 

be amended from time to time. 

(66) “Subsistence Allowance” means a monthly allowance granted to 

an employee under suspension who is not in receipt of pay or leave 

salary. 

(67) “Substantive Pay” means the pay other than special pay, personal 

pay which an employee is entitled on account of a post to which he 

has been appointed substantively or by reasons of his substantive 

position in a cadre. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

34  

(68) "Teacher" means a teacher of the University as defined in Sec- 

tion-2 (17) of the Act. 

(69) “Temporary Post” means a post carrying a definite rate of pay 

sanctioned for a limited time. 

(70) "Transfer" means the movement of an employee from one 

headquarters station in which he is employed to another such 

station, either - 

(a) to take up the duties of a new post;   or 

(b) in consequence of a change of his  headquarters. 

(71) “Travelling Allowance” means an allowance granted to an em- 

ployee to cover the expenses which he incurs on travelling in the 

interest of the University service. It includes allowance granted 

for the maintenance of conveyance. 

(72) "Type of Accommodation" means type of accommodation as 

grouped under various groups on the basis of living area/floor area 

under Rule-317. 

(73) "University" means Agricultural University constituted under 

Section-3 (1) of the Act. 

(74) "University Fund" means the Fund established under Section-46 

of the Act. 

(75) "Vacation employee" means a holder of a post of teacher in the 

pre-primary, primary, secondary and higher secondary schools run 

by the University. 

(76) "Vice-Chancellor" means Vice-Chancellor appointed under Sec- 

tion-10 of the Act. 

Note : Words & expressions used but not defined in these rules shall have 

the meaning assigned to them in the Act or in other statutes governing the 

service conditions of the employees. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

35  

 

CHAPTER - III 

GENERAL CONDITIONS OF SERVICE 

 
Rule-8.0 Age limit for recruitment:  

A person whose age is below 18 years may not be appointed to a post in 

University service. 

Rule-9.0 Certificate of physical fitness a prerequisite for substantive 

appointment or continuance in service: 

9.1 Every employee shall produce a medical certificate of health specified in 

Form-1 before he is appointed in the University service. 

9.2 The candidate shall declare to the University in writing whether he has at 

any time been pronounced unfit for Government or University employ- 

ment by any Medical Authority. 

9.3 The Registrar will furnish to the candidate with a letter of cognizance 

stating the department of the University and the appointment to which the 

candidate will be appointed and also briefly summarising the nature of the 

duties he or she will have to perform, and making mention of any special 

hardships of climate, whether fatigue and the like which the candidate will 

have to endure. The declaration mentioned in rule-9.2 should be attached 

to the letter of cognizance, which is printed as Schedule to these   rules. 

Note-1: Rules and the procedure to be followed for the medical examination 

of the candidates as to their physical fitness for the University service shall be 

as laid down by the State Government for its employees under rule-11 of the 

Gujarat Civil Services (General Conditions of Ser- vice) Rules, 2002. 

Note-2: Part time employees should be required to produce medical 

certificates of fitness in the same manner and under the same conditions 

as applicable to full time employees. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

36  

 

Rule-10.0 Who should sign a Medical Certificate: 

Medical certificate of health shall be signed by the Civil Surgeon of the 

District Civil Hospital / Medical Officer of the University. The same 

shall be in Form-1 attached and it shall be regarded as confidential in 

case of female candidate. 

Rule-11.0 Production of Medical Certificate:  

11.1 It shall be the responsibility of the Registrar to ensure that no person is 

appointed in the University service unless he produces the required 

medical certificate. To meet the requirements of audit, a certificate to the 

effect that the medical certificate in the prescribed form has been obtained 

in respect of the employee and that he has been declared fit, should be 

furnished in the first bill in which the pay of the employee or, if this cannot 

be done for good and sufficient reasons, in the next such   bill. 

11.2 When a person who has produced the medical certificate required under 

rule-9 is discharged from University service and is re-appointed, a fresh 

medical certificate need not be produced by him if the re-appointment 

takes place within the period of six months from the date of the medical 

certificate already produced. In such a case, the period between the date 

of discharge and the date of re-appointment will not be treated as a break 

for the purposes of rule-9. 

11.3 If employee is subsequently appointed to any higher post, fresh medical 

examination, by appropriate medical authority and in accordance with 

standard prescribed for the post, shall be necessary except in cases where 

the medical examination already undergone at the time of initial appoint- 

ment was of the same standard and by the same medical authority as 

prescribed for the new appointment or where the new appointment is by 

way of promotion in the same line of promotion. 

Note: The production of a medical certificate is necessary when a person re-

employed after resignation or forfeiture of past service. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

37  

11.4 Where a candidate for University service is required to undergo training 

at University cost before he is appointed to any post in University service, 

such a candidate shall not be admitted to such training unless he is 

medically examined and found physically fit for the service for which he 

is required to undergo the training. 

Rule-12.0 Entry in service book about medical examination: 

The fact that an employee is medically examined and found fit should be 

recorded in his service book as soon as a certificate is produced and the 

medical certificate of fitness should be kept in safe custody along with the 

other documents connected with his service career. 

Rule-13.0 Re-employment immediately after retirement:  

A retired employee re-employed within six months from the date of 

retirement may be exempted from producing a medical certificate of 

health. In such cases where the re-employment does not take place within 

six months from the date of retirement, the appointing authority will 

decide whether a medical certificate should be produced. 

Rule-14.0 Agreement to be entered into by an employee: 

At the time of recruitment of an employee, a service agreement in Form-

2 shall be executed on stamp paper between the University and the 

employee concerned and a copy of the same shall be deposited with the 

Registrar. 

Rule-15.0 Acquiring and ceasing of a lien: 

Unless in any case, if it is otherwise provided in these rules, an employee on 

substantive appointment to any permanent post acquires a lien on that post and 

ceases to hold any lien previously acquired on any other   post. 

Rule-16.0 Restrictions over holding of lien on posts by employee at same 

time 

16.1 Two or more employees cannot be appointed substantively to the same 

permanent post at the same time. 

16.2 An employee cannot be appointed substantively to two or more separate 

and permanent posts at the same time. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

38  

16.3 An employee cannot be appointed substantively to a post on which another 

employee holds a lien. 

Rule-17.0 Retention of lien:  

An employee holding substantively a permanent post retains a lien on that 

post:- 

(a) while performing the duties of that  post; 

(b) while on foreign service or holding a temporary post, or officiat- 

ing in another post; 

(c) while on leave; and 

(d) while under suspension. 

Rule-18.0 Transfer to a post carrying less pay is permissible: 

An employee may be transferred from one post to another, provided that, 

except - 

(a) on account of inefficiency or misbehavior,  or 

(b) on his written request,  or 

(c) in anticipation of the abolition of the post on which he holds a lien, 

- an employee shall not be transferred substantively to, or except in case 

covered under rule-58 appointed to officiate in a post carrying less pay than 

the pay of the permanent post on which he holds a    lien. 

Rule-19.0 Date from which pay and allowances take effect: 

Subject to any exceptions specifically made in these rules, an employee 

commences or ceases to be entitled to the pay and allowances of a post with 

effect from the date on which he assumes or relinquishes charge of those 

duties in the forenoon of that day; otherwise from the following day. 

Rule-20.0 Relieving employee to intimate probable date of joining to the 

employee to be relieved:  

Every relieving employee is responsible for informing the employee to be 

relieved, at the earliest possible moment, of the date when he will be in a 

position to receive charge, and it is the duty of the employee to be relieved to 

be in readiness to deliver charge on that   date. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

39  

 

Rule-21.0 Charge must be handed over at the head quarters, both 

relieved and relieving employees to be present: 

Except as otherwise provided below, the charge of a post must be made over at 

the head quarters, both the relieving and relieved employees being present: 

(1) Permission may be granted to make over charge of a post else- 

where than at its headquarters. 

(2) In exceptional circumstances, which should be recorded, the Reg- 

istrar may permit the charge of a post to be made over in the 

absence of the relieved employee by letter or by telegram / e-mail 

at or outside the headquarters of the p o s t . 

Instruction : It shall be permissible for an employee to take over 

charge on a public holiday provided the procedure laid down in this 

rule is followed and the charge is handed over by the relieved officer 

in person; provided further that taking over of charge does not involve 

handing over and taking over cash and   securities. 

Rule-22.0 How the date of promotion is determined: 

Unless it is otherwise ordered, the promotion of an employee from a lower 

to a higher post takes effect from the date on which the vacancy occurs,  

if his duties remain the same. But when the promotion involves the 

assumption of a new post with enlarged responsibilities, the higher pay is 

admissible only from the date on which the duties of the new post are 

taken. 

Rule-23.0 Provident and other Funds:  

An employee may be required to subscribe to a Provident Fund, an Insurance 

Scheme or other fund or scheme, in accordance with such rules as the 

University may by Statute prescribe. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

40  

 

Rule-24.0 Whole  time  of  an  employee  to  be  at  the  disposal    of  the 

University : 

Unless in any case it be otherwise distinctly provided, the whole time of an 

employee shall at the disposal of the University and he may be employed in 

any manner required by the University, without a claim for additional 

remuneration, whether the services required of him are such as would 

ordinarily be remunerated from the University Fund. 

Rule-25.0 Termination of services of a temporary employee: 

25.1 The service of a temporary employee shall be liable to termination at any 

time by a notice in writing given to him by the   Appointing Authority. 

25.2 Where the temporary employee has put in service for a period exceeding 

one year, the period of such notice shall be one month and where such 

employee has put in service for one year or any period less than one year, 

the period of such notice shall be one week. 

Provided that the service of any such employee may be terminated 

forthwith by payment to him of a sum equivalent to the amount of his pay 

plus allowances for the period of the notice at the same rates at which he 

was drawing pay and allowances immediately before the termination of 

his service, or as the case may be, for the period by which such notice falls 

short of the notice period. 

25.3 Where a notice is given by the appointing authority terminating the 

services of a temporary employee either on the expiry of the period of such 

notice or forthwith by payment of pay plus allowances, the Board of 

Management may, of its own motion or otherwise reopen the case and after 

calling of the records of the case and after making such inquiry as it 

deemed fit - 

(i) confirm the action taken by the appointing  authority; 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

41  

 

(ii) withdraw the notice; 

(iii) re-instate the employee in service,  or 

(iv) make such other order in the case as it may consider proper. 

Provided that except in special circumstances, which shall be recorded in 

writing, no case shall be reopened under this rule after the expiry of three 

months - 

(i) from the date of notice in case where notice is   given; 

(ii) from the date of termination of service, in a case where no notice 

is given. 

25.4 Where an employee is re-instated in service under rule-25.3, the order of 

re-instatement shall specify - 

(i) the amount or proportion of pay and allowance, if any, to be paid 

to the employee for the period of his absence between the date of 

termination of his service and the date of his reinstatement;   and 

(ii) whether the said period shall be treated as a period spent on duty 

for any specified purpose or  purposes. 

Rule-26.0 Resignation from the University service: 

26.1 An employee, other than an officer of the University, may at any time 

resign from the services of the University by giving a notice of one month 

in writing to the appointing authority. 

  Provided that in the case of temporary employee who has put in 

 service of less than one year, the period of such notice shall be one week. 

Note: Nothing in this rule shall affect the provisions of any special contract of 

service or bond entered into by the employee with the University, in respect of 

the period of notice to be given for resignation from service or payment of any 

sum by the employee, to the University for premature resignation by him. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

42  

 

26.2 The resignation tendered by an employee shall be effective from the date 

on which it is accepted by the University; but if it is not accepted before 

the expiry of the period of notice for resignation to be given by such 

employee under rule-26.1, it shall be deemed to have become effective on 

the date of the expiry of such period, unless the employee is informed 

before such date, that his resignation has been rejected and of the reasons 

for such rejection. 

Provided that the resignation of an employee shall not be rejected except 

in a case where - 

(a) any ascertained or ascertainable amount of money is found out- 

standing against him and payment thereof is not made by him 

within the period mentioned above, 

(b) he is under suspension, 

(c) any departmental inquiry or criminal prosecution is contemplated 

or pending against him. 

26.3 An employee shall not be relieved from his office, if his resignation is 

rejected. 

26.4 Where an employee remains absent from duty without prior grant of leave 

for such absence, before his resignation has become effective or if his 

resignation has been rejected, it shall be lawful for the competent author- 

ity to treat his absence as leave without pay and to take disciplinary action 

against him for un-authorised absence from  duty. 

26.5 Any notice of resignation from service shall not be permitted to be 

withdrawn after the resignation has become effective, except on excep- 

tional ground or in University interest. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

43  

CHAPTER - IV 

RETIREMENT AND SUPERANNUATION 

Rule-27.0 Age of retirement:  

The superannuation age of the various employees of the University shall be as 

under:- 

(1) The following employees shall retire from service on the after- 

noon of the last day of the month in which they attain the age of 62 

years :- 

(i) Officers of the University other than Chancellor and Vice- 

Chancellor of the University, 

(ii) Teachers of the University 

(2) Class-IV employees of the University shall retire from service on 

the afternoon of the last day of the month in which they attain the 

age of 60 years. 

(3) All other employees of the University, except those referred to in 

clause (1) and (2) to above, shall retire from service on the 

afternoon of the last day of the month in which they attain the age 

of 58 years. 

Explanation: For the purpose of clauses (1) to (3) above, an employee, 

whose date of birth is the 1st day of a month, shall retire from service on 

the afternoon of the last day of the same said month in which he attains the 

age of sixty-two years or sixty years or fifty-eight years, as the case may 

be. 

Rule-28.0 Retirement before reaching the age of superannuation: 

Any employee may, by giving notice of not less than three months in writing 

to the University, retire after he has attained the age of fifty-five years: 

completion of twenty years of service in the university. 

Provided that it shall be open to the appointing authority to withhold 

permission to retire to an employee who is under suspension, or against 

whom departmental proceedings are pending or contemplated and who 

seeks to retire under this rule. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

44  

 

Rule-29.0 Retirement according to the character of the post held in an officiating 

capacity and not the post held in a substantive capacity: 

When an employee holding a permanent post substantively, is officiating 

on another post, rule-27 shall be applied according to the character of the 

post on which he is officiating and not according to the character of the 

permanent post held substantively by him. 

Rule-30.0 Extension in service beyond the age of superannuation: 

30.1 No extension shall be granted to the Teacher of the   University. 

30.2 Notwithstanding anything contained in rule-27, University may grant an 

extension of service to any employee other than a Teacher or the officer 

of the University referred to in Section-8 (iii) to (vi) of the Act beyond the 

age of superannuation, in the interest of the University, reasons of which 

shall be recorded in writing. 

30.3 Extensions may not be granted for any period exceeding one year at one 

time, the first extension being given generally up to the end of the 

financial year. In cases in which it is proposed to grant extension of 

service, action shall be initiated at least two months before the necessity 

for sanction or fresh sanction arises. 

Note: Extension should not be granted beyond the age of sixty-two years. 

Rule-31.0 Review of cases before superannuation or on expiry of the extension 

period of service: 

The case of each employee shall be taken up for examination when he is 

approaching the age of superannuation and before the expiry of each extension 

of service. 

Rule-32.0     Claim for compensation for retirement not to be entertained: No 

claim for compensation from an employee who is required to retire under the 

provisions of rule-27 will be  entertained. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

45  

Rule-33.0 When extension is refused, employee to be continued till re- 

lieved by his successor:  

When employee has been refused an extension of service, he may, in the 

absence of specific order to the contrary, be allowed to continue in service 

until he is relieved by his successor. 

Note: In cases, however, where an extension of service has been applied 

for and granted and no further extension is asked for and sanctioned, the 

employee must be held to cease to be in the service of the University and 

will not be entitled to pay and allowances from the date of the expiration 

of the period for which the extension was granted. It is for the Registrar 

to take timely measures to ensure that another employee is available to 

take over charge from the time-expired employee on the date on which the 

given extension terminates. 

Rule-34.0 Promotion not to be given to an employee under extension   : 

No promotion, whether officiating or substantive, and whether in a permanent 

or in a temporary establishment, shall be given to an employee who is under 

extension. This does not debar such an employee from earning an increment, if 

the pay of the appointment held by him is in the Pay Band. 

Rule-35.0 Removal or compulsory retirement from service   for miscon- 

duct, insolvency or inefficiency:  

The University may remove any employee subject to these rules from 

University service, or may require him to retire from it, on the ground of 

misconduct, insolvency or inefficiency. 

Provided that before any such order is issued, the procedure laid down in 

the Gujarat Agricultural Universities Services (Discipline and Appeal) 

Rules 2011, shall be followed. 

Note: Except where it is expressly stated otherwise, ‘removal’ includes the 

case of an employee who has been asked to retire on the ground of 

misconduct, insolvency or inefficiency under this rule. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

46  

 
 

CHAPTER - V  

MAINTENANCE OF RECORDS OF SERVICE 

 
Rule-36.0 Maintenance of service book:  

A Service Book of each employee including self shall be maintained by the 

Head of the Office / Unit in the Form as may be laid down by the University 

with the concurrence of the Council of State Agricultural Universities. The 

same in respect of the officers of the University referred to at Sr. No. (iii) to 

(ix) of Section-8 of the Act, shall be maintained by the Registrar. 

Rule-37.0 Maintenance of service book of an employee: 

37.1 A service book should be opened in duplicate for every employee and a 

copy supplied to him free of charge, on his being appointed substantively 

or in an officiating capacity to a post in University service for the first 

time. 

37.2 One copy should be kept in the custody of the Head of the Office / Unit / 

Registrar. In the case of the copy kept in the custody of Head of the  Unit 

/ Registrar, it will be his duty to see that all entries are duly made and attested. 

Instruction: While handing over the duplicate copy of the service book to the 

employee, it should be impressed on him that he should verify that the entries 

made therein are correct and attested by the Head of the   Unit 

/ Registrar and he should also ensure that all subsequent entries are made 

in the duplicate service book and are attested by him. For this purpose, he 

should submit his copy of the service book when an occasion arises for 

making a fresh entry and he should carefully see that entries in both the 

books tally and are up-to-date. 

Rule-38.0 Procedure for writing the events and recording the    date of 

birth in the service book: 

38.1 In the service book, every step in an employee’s official life, including 

temporary and officiating promotions of all kinds, increments and 

transfers and leave availed of should be regularly and concurrently 

recorded, each entry being duly verified with reference to orders, pay bills 

and leave account attested by the Head of the Unit / Registrar. In respect 

of the entries in the service book of the Registrar, the attestation should 

be made by the Vice-Chancellor. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

47  

38.2 While recording the date of birth, the following procedure should be 

followed - 

(a) the date of birth should be verified with reference to documentary 

evidence and a certificate recorded to that effect stating the nature 

of the document relied on; 

(b) when once an entry of age or date of birth has been made in a 

service book, no alteration of the entry should afterwards be 

allowed, unless it is known that the entry was due to bonafide 

clerical mistake on the part of some person other than the indi- 

vidual in question or is an obvious clerical error. The Vice- 

Chancellor may order such correction of birth date in the service 

book; 

(c) requests made for alteration of date of birth should not be enter- 

tained after the preparation of the service book of the employees 

concerned and in any case not after the completion of the proba- 

tion period or five years’ continuous service, whichever is earlier. 

38.3 Events like extraordinary leave, training, suspension, interruption be- 

tween dismissal or removal, compulsory retirement and reinstatement, as 

also between the period of resignation and withdrawal, un-authorised 

absence, participation in strike etc., which do have bearing on the total 

qualifying service shall be noted on separate pages in distinct colour in the 

service book, with clear remarks by the Head of the Unit / Registrar, as the 

case may be, as to whether they shall be counted for pension or    not. 

38.4 Copies of nomination forms filled in by employee in respect of Provident 

Fund, Retirement Benefits, Insurance Scheme, etc., shall be kept in the 

service book. 

Rule-39.0 Reasons for reduction, removal etc. to be stated in the service 

book 

When an employee is reduced to a lower post, removed, or dismissed from 

service or suspended from employment, the reason for the reduction, removal, 

dismissal or suspension, as the case may be, should always    be 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

48  

 

briefly stated thus “Reduced for inefficiency”, “Reduced owing to revi- 

sion of establishment”, etc. The Head of the Unit / Registrar should make 

efficient arrangement for these entries being made with regularity. 

Rule-40.0 Personal certificate  of  character  not  to  be  entered  in  the 

service book 

Personal certificates of character should not, unless the appointing au- 

thority so directs, be entered in a service book. 

Rule-41.0 Service books to be shown to employees by the Head of the Unit 

/ Registrar: 

It shall be the duty of the Head of the Unit / Registrar to initiate action to show 

the service books to employees every year and to obtain their signature therein 

in token of their having inspected the service books. A certificate to the effect 

that he has done so in respect of the preceding financial year should be 

submitted by him to the Registrar / Vice-Chancel- lor by the end of the month 

of September of every year. The employees shall inter-alia, ensure before 

affixing their signatures that their services have been duly verified and 

certified as such and that all erasures in the service book are duly attested. In 

the case of an employee on foreign service, his signature shall be obtained in 

his service   book. 

Rule-42.0 Declaration regarding maintenance of duplicate Service 

Books: 

The Head of the Unit / Registrar shall also obtain a declaration each year from 

each employee for whom a service book is maintained, to the effect that he has 

carefully gone through the entries made in his duplicate service book and has 

satisfied himself that all the relevant entries are made therein and that they are 

up-to-date. A certificate to the effect that he has obtained declarations as above 

should be submitted by the Head of the Unit to the Registrar by the end of the 

month of September of every   year. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

49  

Rule-43.0 Responsibility of  the  Head  of  the  Unit  /  Registrar to make 

entries : 

When an employee is transferred to foreign service, the responsibility for 

making entries in the Service Book should be with the Registrar. For this 

purpose, the Accounts Officer Comptroller will issue a certificate to the effect 

that pension and leave salary contributions have been recovered from the 

office of deputation. 

Rule-44.0 Annual verification of Service Books: 

The service books should be taken up for verification in the month of January 

of every year. After satisfying himself that the entries relating to services of 

the employee concerned are correctly recorded in his service book in 

conformity with these rules, the Head of the Unit / Registrar would record 

therein a certificate over his signature to the effect that the services have been 

verified up to the date from pay bills, acquittance rolls and similar records to 

be specified. If there is any portion of service that cannot be verified from 

office records, he should distinctly state that for the excepted periods, which 

should be specified, a statement in writing by the employee as well as a record 

of the evidence of his contemporary employees is attached to the service  

book. 

Rule-45.0 Service book not to be returned to employee on cessation of 

service 

The service book shall not be returned to the employee on retirement, 

resignation or discharge from service 

Rule-46.0 Extract to be given to insurance companies   from Service 

Records:  

The Registrar may at his discretion furnish to Insurance Companies on 

request, relating to his date of birth, name, father’s name, place of residence, 

race, place and designation of employment, date of appoint- ment and personal 

marks of identification as recorded in the Service Book of the employee. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

50  

CHAPTER - VI 

PAY 

 
Rule-47.0 Pay on first appointment to the University service: 

The initial pay of a person on his first appointment to a non-teaching posts of 

the University service in the Pay Band and Grade Pay of the post shall be as 

under :- 

Pay Band and Grade 

Pay of the Posts 

Initial  Pay  in  the 

Pay Band and Grade Pay 

Total of initial 

Pay and 

Pay Band Grade Pay Pay Grade Pay Grade Pay 

(1) (2) (3) (4) (5) 

4440-7440 1300 4440 1300 5740 

4440-7440 1400 4440 1400 5840 

4440-7440 1650 4440 1650 6090 

5200-20200 1900 5830 1900 7730 

5200-20200 2400 7510 2400 9910 

5200-20200 2800 8560 2800 11360 

9300-34800 4200 9300 4200 13500 

9300-34800 5400 14240 5400 19640 

15600-39100 5400 15600 5400 21000 

15600-39100 6600 18750 6600 25350 

Note-1: The provisions of this rule shall not apply to those employees 

recruited on fixed pay under the fixed pay policies of the University or those 

employees recruited on the contractual basis. 

Note-2: Pay of direct recruits, who enter service on the basis of recruitment 

rules, which specifically provide for grant of fixed pay during an initial period 

of certain years, shall be fixed under this rule, only after the completion of 

such fixed pay period stipulated in the respective recruitment rules. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

51  

 

Rule-48.0 Fixation of pay on promotion to another post: 
 

When an employee is promoted to another post including ex-cadre post having 

higher grade pay his pay shall be fixed as under   :- 

(1) if the promotion from one post to another post is in the same pay 

band, the pay will be fixed by giving one increment at 3% of sum 

of pay in the pay band and the existing grade pay and rounded off 

to the next multiple of 10. This will be added to the existing pay 

in the pay band. The grade pay of the promotion post will be 

granted in addition to pay in the pay band. 

(2) in cases where promotion involves change in pay band the pay will 

be fixed by giving one increment at 3% of sum of pay in the pay 

band and the existing grade pay and rounded off to the next 

multiple of 10. This will be added to the existing pay in the pay 

band. The grade pay of the promotion post will be granted in 

addition to pay in the pay band. If the pay in the pay band after 

adding an increment is less than the minimum of the higher pay 

band to which promotion has taken place, the pay in the pay band 

will be stepped up to such  minimum. 

Rule-49.0 Option for fixation of pay under rule-48: 

49.1 On promotion from one grade pay post to another higher grade pay post, 

the employee shall have an option to get his pay fixed in the higher grade 

pay post either from the date of his promotion, or from date of his next 

increment, viz. 1st July of the year. The option shall be exercised within 

one month on the date of promotion. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

52  

49.2 The pay will be fixed in the following manner in the revised pay struc- 

ture:- 

(a) in case the employee opts to get his pay fixed from his date of next 

increment, then, on the date of promotion, pay in the pay band 

shall continue unchanged, but the grade pay of the higher post will 

be granted. Further re-fixation will be done on the date of his next 

increment i.e. 1st July. On that day, he will be granted two 

increments; one annual increment and the second on account of 

promotion. While computing these two increments, basic pay 

prior to the date of promotion shall be taken into   account. 

(b) in case the employee opts to get his pay fixed in the higher grade 

pay post from the date of his promotion, he shall get his first 

increment in the higher grade pay post on the next 1st July if he was 

promoted between 2nd July and 1st January. However, if he was 

promoted between 2nd January and 30th June of a particular year, 

he shall get his increment on 1st July of next   year. 

49.3 Option once exercise shall be final. 

Rule-50.0 Fixation of pay on reversion from higher to lower post:  Where 

an employee is reverted to a lower grade post after a spell of promotion 

in a higher grade post, his pay in the lower grade post shall be 

fixed at the stage in the pay band of the lower grade post at which he would 

have drawn pay but for his appointment to the higher grade post as admissible 

under rule-69. 

Rule-51.0 Fixation of pay of an employee who had held the same post or 

another post on the same or identical pay band: 

Notwithstanding anything contained in rule-48, if an employee had previously 

held the same post or another post in the same grade pay, than save as 

provided in rule-57.2, his initial pay shall not be less than the pay other than 

the special pay or personal pay classed as pay by University 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

53  

 

under rule-7 (49) which he drew on the last such occasion, and the period 

during which he drew that pay on such last and any previous occasion shall be 

counted for increments in the pay  band. 

Rule-52.0 Fixation of pay of an employee repatriating from an ex-cadre 

post to a post in the parent cadre: 

The initial pay of the employee on repatriation to the cadre post which he 

held prior to his appointment to an ex-cadre higher post, shall be fixed in 

the pay band and grade pay cadre post at a stage not lower than the pay to 

which he would have been entitled to draw on the date of repatriation had 

he not been appointed to the ex-cadre post. 

Provided that in the event of reversion from an ex-cadre higher post, an 

employee is appointed to another higher grade pay post in the cadre his initial 

pay on the said higher grade pay post shall be fixed on the basis of the pay 

admissible in the lower grade pay post held by him, but for his appointment to 

the ex-cadre higher grade pay post. 

Rule-53.0 Fixation of pay of an employee appointed to a new post   at his 

own request:  

53.1 Where the appointment of an employee is made to the new post carrying 

lower grade pay - 

(a) on his own request under rule-18;  or 

(b) on account of discharge of an employee owing to the abolition of 

his permanent post or owing to change in the nature of the duties 

of that post and if he opts for acceptance of another appointment 

or transfer to another establishment even on a lower pay, if 

offered; 

- he will be granted grade pay of lower post and his pay in the pay band of the 

lower post shall be fixed at a stage equal to the pay in the pay band drawn by 

him prior to his appointment against the lower post and if the 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

54  

 

maximum of the pay band of the lower post to which is appointed is less 

than his existing in pay band of the old post, he shall be entitled to draw 

that maximum as initial pay. Further, in all cases, he will continue to draw 

his increments based on his pay in the pay band + grade pay   (lower). 

53.2 Where transfer to a lower post is made subject to certain terms and 

conditions, then the pay may be fixed according to such terms and 

conditions. 

Rule-54.0 Fixation of pay when an employee reaches the maximum of his 

pay band:  

In cases where an employee reaches the maximum of his pay band, he shall be 

placed in the next higher pay band after one year of reaching such a maximum. 

At the time of placement in the higher pay band, he shall be entitled for the 

benefit of one increment. Thereafter, he shall continue to move in the higher 

pay band till his pay in the pay band reaches the maximum of PB-4, after 

which no further increments shall be   granted. 

Rule-55.0 Stepping up of a pay of an employee on the basis of the pay of 

his junior: 

55.1 Where on regulating initial pay of an employee under above rules-48, 50, 

51 and 52 or on his appointment to a higher grade pay post, if his pay is 

fixed at a lower rate of pay in the pay band of the said post than another 

employee junior to him in the lower grade pay post but promoted or 

appointed subsequently in such another identical cadre; the pay of the 

senior employee on the higher grade pay post shall be stepped up to the 

figure equal to the pay as fixed for the junior employee in that higher grade 

pay post with effect from the date of promotion of the junior employee and 

it shall be subject to the following conditions viz   :- 

(i) both, the junior and the senior employees belong to one and the 

same pay band and grade pay and the posts to which they have been 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

55  

 

promoted or appointed, shall be identical and in the same pay band 

and grade pay and in the same line of   promotion; 

(ii) the pay band and grade pay of the lower posts held by the senior 

and the junior employees shall be  identical; 

(iii) the pay band and grade pay of the higher posts to which the 

employees are promoted or appointed shall be  identical; 

(iv) had the senior employee not been appointed to the higher grade 

pay post earlier than his junior, he would have been eligible to 

draw pay at a stage not lower than that admissible to his junior in 

the lower grade pay post immediately prior to the appointment of 

the junior employee to the higher grade pay  post; 

(v) the anomaly so caused must be the direct result of the application 

of this rule. For example, if even in the lower post the junior 

employee draws from time to time a higher rate of pay than the 

senior by virtue of fixation of pay under the normal rules or by 

grant of advance increment(s) or for any reason, these provisions 

shall not be applicable to step up the pay of the senior  employee. 

(vi) the pay of the senior employee so increased due to stepping up of 

pay shall not be reduced on reversion of the junior employee nor 

shall it be increased again with reference to the pay of the same 

employee. 

55.2 After the re-fixation of pay of the senior employee with reference to the 

pay of his junior, the next increment shall occur to him only after he has 

rendered the qualifying service which is necessary for drawing such 

increment from the stage at which his pay had been   re-fixed. 

Note : As the teachers are entitled to the benefits of Career Advancement 

Scheme and Merit Promotion Scheme, the provisions contained in this rule 

shall not be applicable to the them who are drawing their pay in   the 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

56  

 

pay band with academic grade pay as laid down by the Government on the 

basis of the guidelines issued by the University Grants Commission from time 

to time. 

Rule-56.0 Next Below Rule:  

In the revised pay structure, the pay of an employee would be regulated in the 

following manner on grant of proforma promotion to him under ‘Next Below 

Rule’:- 

In case an employee on deputation to a post gets promoted in his cadre 

to a post in a higher grade pay, his pay in the pay band will be fixed 

with reference to the pay in the pay band of the employee immediately 

junior to him in the cadre of his service. However, the employee in 

question would continue to draw the grade pay attached to the 

deputation post for the remaining duration of the deputation. 

Rule-57.0 Pay of an employee on new appointment: 

57.1 Where the employee is selected for appointment to a service or cadre or 

post under method approved by the University and if the service rendered 

prior to and after such selection is continuous and the appointment is on  

a higher grade pay post as compared to the grade pay of the post on which 

the employee was working prior to his appointment before selection; his 

pay shall be fixed as per  rule-48. 

Explanation: For this purpose, the service shall be treated as continuous 

one even if there is a physical break not exceeding twenty four   hours. 

Note: If the new appointment is in the same station, for the purpose of 

computing "physical break" (of more than twenty four hours), Sunday and/or a 

Public Holiday declared by the University shall be   excluded. 

57.2 The provisions of rule-57.1 shall not apply in the case of an employee who 

is  so  appointed  after  a  physical  break  exceeding  twenty  four   hours 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

57  

 

following resignation, removal, dismissal or discharge on reduction of 

establishment or after invalidation out of service. Such an appointment 

amounts to a fresh appointment. 

Rule-58.0 Reduction of pay as a measure of penalty: 

58.1 Where the pay of an employee is reduced as a measure of penalty to a lower 

stage in his pay band, the authority ordering such reduction shall state the 

period for which it shall be operative and whether, on restoration, the 

period of reduction shall operate to postpone future increments and, if so, 

to what extent. 

58.2 Where the employee is reduced as a measure of penalty to a lower pay band 

or lower grade pay post, the authority ordering such reduction may or may 

not specify the period for which the reduction shall be operative; but 

where the period of reduction is specified, that authority shall also order 

whether, on restoration, the period of reduction shall operate to postpone 

future increments and, if so to what extent. 

Note-1: The authority ordering the reduction shall expressly state in the order 

that the period of reduction shall be exclusive of any span of period spent on 

leave before the period of reduction is   completed. 

Note-2: The exact interpretation of rule-58.1 is clarified as follows   :- 

(a) every order passed by a competent authority imposing on an 

employee the penalty of reduction to a lower stage in a pay band 

should indicate :- 

(i) the date from which it shall take effect and the period (in 

terms of years and months) for which the penalty shall be 

operative; 

(ii) the stage of pay in the pay band (in terms of rupees) to 

which the employee is reduced,  and; 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

58  

 

(iii) the extent (in terms of years and months) if any, to which 

the period referred to at (i) above shall operate to postpone 

future increments. 

It should be noted that such reduction to a lower stage in a pay band 

is not permissible either for an unspecified period or as a 

permanent measure under the rules. Also when an employee is 

reduced to a particular stage of pay in a pay band, his pay shall 

remain constant at that stage for the entire period of reduction. The 

period to be specified under (iii) should in no case exceed the 

period specified in (i). 

(b) the question as to what should be the pay of an employee on the 

expiry of the period of reduction shall be decided as follows   :- 

(i) if the order of imposing a penalty of reduction lays down 

that the period of reduction shall not operate to postpone 

future increments, the employee shall be allowed to draw 

the pay band pay which he would have drawn in the normal 

course but for his reduction. 

(ii) if the order specifies that the period of reduction was to 

operate to postpone future increments for any specified 

period, the pay band pay of the employee shall be fixed in 

accordance with (i) above but the period for which the 

increments were to be postponed shall not be counted as 

incremental period for the purpose of releasing future 

increments. 

(c) with a view to achieving the object underlying in rule-58.1 of not 

allowing increments during the period of reduction, it should be 

ensured that every order passed by a competent authority imposing 

on an employee the penalty of reduction to a lower stage in a pay 

band invariably specifies that stages in terms of rupees to   which 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

59  

 

the employee is reduced as in the following form:- 

The _______ has decided that Shri /  Smt. /    Kumari ________ 

should be reduced to a pay of `  in the pay band of 

`________ and of ` ___________ for a period of  with 

effect from  . 

Rule-59.0 Relation of officiating pay to substantive pay: 

Except in the cases covered by rule-53, if the pay of the employee, 

officiating in a post is at any time, less than his substantive pay, he shall 

be entitled to draw his substantive pay. 

Note : The provisions contained in this rule shall not be applicable in the 

following cases :- 

(a) the employee whose increment in the officiating post is ordered to 

be withheld for the reason of failure to pass, within the prescribed 

period an examination as prescribed by the  University. 

(b) the employee whose increment is withheld with or without 

permanent effect, as a measure of  punishment. 

Rule-60.0 Pay when promotion or appointment is found to be erroneous: 

60.1 Notwithstanding the provisions contained in these rules, the pay of an 

employee whose promotion or appointment to a post is found to be or to 

have been erroneous on the basis of facts, e.g. incorrect seniority, failure 

to apply any relevant rules or orders correctly, shall be regulated in 

accordance with the general or special orders issued by the University in 

this behalf. 

60.2 When any rule or order regulating pay is made with retrospective effect, 

the pay of an employee affected by such order or rule, shall be fixed 

notionally as if the rule or order were applicable in his case but the 

employee concerned shall not be called upon to refund the resultant 

amount of overpayment on account of pay and  allowances; 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

60  

 

Provided that in the case where the erroneous promotion or appointment was 

given on the basis of false information furnished by the concerned employee; 

departmental action shall be taken against him and the resultant amount of 

overpayment on account of pay and allowances shall also be recovered from 

him. 

Rule-61.0 Personal pay to decrease in proportion to increase in basic pay Except 

when the authority sanctioning personal pay orders otherwise, personal pay 

shall be reduced by an amount equal to the amount of pay of 

the employee is increased and shall cease altogether as soon as his pay is 

increased by an amount equal to his personal  pay. 

Rule-62.0 Pay during course of instruction or training: 

Where for the period for which an employee is deputed to attend a course of 

instruction or training or to appear for an examination which is treated as duty 

under rule-7 (17), the competent authority may allow the employee to draw 

pay equal to the amount drawn before joining the course of instruction or 

training or appearing for the examination provided that he has reason to 

believe that the employee is likely to continue to hold the post from which he 

is deputed during such period and records a certificate to that effect. 

Rule-63.0 Pay during the period of compulsory waiting on   return from 

leave: 

Where an employee who is treated as on duty under clause (d) of rule-7 (17), 

he shall draw the pay of the post or service to which he is appointed. 

Rule-64.0 Officiating promotions in places of the employees undergoing 

training: 

No officiating appointments shall be made in places of the employees who 

are treated as on duty while undergoing training. The Vice-Chancellor 

may, however, allow officiating promotions or allow charge allowance 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

61  

 

under rule-72 in the places of the employees undergoing training in cases in 

which he has been authorised by the University to do   so. 

Rule-65.0 Pay and allowances not admissible without   proper authority 

for time spent beyond sphere of duties: 

65.1 No employee is entitled to pay or allowances for any period which he may 

have spent beyond his sphere of duties allotted without proper authority. 

However, with the sanction of a competent authority, the employee may 

proceed on duty to any part of India, whether within or beyond the limits 

of the State of Gujarat and may draw pay and allowances for such   duty. 

65.2 The University may accord a general sanction allowing the employee to 

proceed to a station beyond his sphere of duty in cases where his duties 

require him to proceed to that station frequently, the controlling officer's 

signature on the travelling allowance bill being taken as proof that his 

journeys to the place were necessary for the purpose of official require- 

ments. 

Rule-66.0 Increments to be drawn as a matter of course: 

66.1 An increment shall ordinarily be drawn as a matter of course unless it is 

withheld as a penalty under the relevant provisions of the Gujarat Agricul- 

tural Universities Service (Discipline and Appeals) Rules, 2011. In order- 

ing the withholding of increment, the withholding authority shall state  - 

(i) the specific period for which it is withheld,  and 

(ii) whether such withholding of increment shall have the effect of 

postponing future increments. 

Explanation: The period, for which an increment may have been withheld, 

shall be inclusive of the period of leave, if any, which would otherwise have 

been counted towards increments under rule-69. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

62  

 

66.2 If the employee is appointed to officiate in a higher grade pay post before 

the expiry of the period for which his increment may have been withheld 

without having effect of postponing future increments, his pay in such 

higher grade pay post during the period for which his increment may have 

been withheld in the lower grade pay post, shall be regulated as follows:- 

(i) the withholding of increment shall in the first instance be ignored 

and his pay (notional) in the lower grade pay post shall be arrived 

at on this basis; 

(ii) then the notional pay in the higher grade pay post shall be fixed 

accordingly; and 

(iii) the pay so fixed shall be reduced by an amount equal to the 

increment withheld. 

This process shall be applicable throughout the period during which 

increments may have been withheld. 

66.3 Where the increment is withheld so as to have effect of postponing future 

increments, his pay on promotion to the higher grade pay post shall during 

the period for which the increment is withheld be regulated in accordance 

with rule-66.2 and on expiry of that period, he shall be allowed to draw the 

same pay in the higher grade pay post as is drawn on such   expiry. 

Provided that where such pay is less than the minimum of the pay in the pay 

band of the higher grade pay post, he may be allowed to draw the minimum 

pay of the pay band from that date. The next increment shall be granted after 

completion of the full incremental period. 

Explanation: This rule is also applicable in a case where the employee is 

promoted earlier than the date where increment in the pay band of the 

lower grade pay post is withheld. In such a case, his pay in the higher grade 

pay post shall be fixed subject to re-fixation from the date when the 

increment in the pay band of the lower grade pay post is   withheld. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

63  

 

Rule-67.0 Rate of increment in the revised pay structure: 

The rate of increment in the revised pay structure shall be 3% of the sum of 

the pay in the pay band and grade pay applicable, which shall be rounded off 

to the next multiple of `10. The amount of increment shall be added to the 

existing pay in the pay band. 

Explanation: In case of calculation of increments, paise should be ignored but 

any amount of a rupee or more should be rounded off to the next multipal of 

10. To illustrate, if the increment comes to `1900.70 paise, then the amount 

will be rounded off to `1900; if the amount of increment works out to be 

`1901 then it will be rounded off to `1910. 

Rule-68.0 Date of Increment:  

68.1 There shall be a uniform date of annual increment, viz. 1st July of every 

year. Employees completing six months and above in the revised pay 

structure as on 1st of July shall be eligible for the grant of increment. 

Provided that in cases where an employees reaches the maximum of his pay 

band, shall be placed in the next higher pay band after one year of reaching 

such a maximum. At the time of placement in the higher pay band, he shall be 

entitled for the benefit of one increment. Thereafter, he shall continue to move 

in the higher pay band till his pay in the pay band reaches the maximum of 

PB-4, after which no further increments shall be granted. 

68.2 If the employee was to join post in a grade pay on appointment / promotion 

on 1st January of a year, but he could not join the post only because 1st 

January of the year happened to be a Sunday or a Gazetted Holiday, the 

employee who joins the posts on the 1st working day of the year will be 

treated to have completed sixth months of service on 1st of July of that 

year for the purpose of granting him annual increment on that   day. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

64  

 

Rule-69.0 Service which counts for increment: 
 

The following provisions prescribe the conditions subject to which ser- 

vice of six months above in the revised pay structure counts for increments 

in the pay band :- 

(1) Subject to the applicability of the provisions of rules-48, 50, 51, 

53 and 57, all periods of duty discharged in a post on the pay band 

shall count for increments in that the pay band. 

For the purpose of arriving at the date of next increment in that the pay 

band, the total of all such periods as do not count for increment in that 

pay band shall be added to the normal date of   increment. 

Exception: 
 

(a) The above proviso shall not apply to employee appointed 

directly to a post on a probation. He shall be granted during 

the period of probation only fixed pay as per rule-47. But 

on appointment or confirmation in the service or cadre 

after satisfactory completion of probation period, the pay 

shall be fixed in the pay band counting the total period of 

probation as duty for the purpose of increments. 

(b) The expression "An employee appointed directly to a post" 

appearing in sub-clause (a) above includes the employee 

who, while holding substantively, a permanent post in the 

cadre, is appointed by selection in open competition to 

another post on probation. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

65  

(2) The following periods shall count for increment in the pay band 

applicable to a post in which an employee holds a lien or is 

officiating:- 

(i) all leave, except extraordinary leave; 

(ii) extraordinary leave on medical grounds not exceeding six 

months at a time when no other leave is due. However, the 

aggregate of such periods of leave during the entire service 

of the employee doe not exceed one  year; 

(iii) deputation within or outside India to another department; 

(iv) Period spent on training or instruction. 

(v) service in another post other than a post carrying less pay 

referred to in rule-18 whether in a substantive or officiat- 

ing capacity. 

The period to be counted for increment is restricted to that during 

which he would have continued to officiate in that or in a higher grade 

post, but for such interruption: 

Provided that University may, in any case in which they are satisfied 

that the extraordinary leave was taken in the circum- stances beyond 

the employee's control or for making higher scientific and/or technical 

studies, direct that the period of extraordinary leave so availed of shall 

be counted for increments under sub- rule (2) or (3), subject to such 

conditions as it may   impose. 

Note: When the employee holding a post in an officiating capacity 

proceeds on leave other than extraordinary leave and resumes duty in 

the same post or cadre in which he was officiating immediately before 

proceeding on leave, it shall be assumed that employee would have 

continued to officiate in that post but for the leave, unless there be a 

specific intention to the contrary expressed in the orders sanctioning 

leave or in a separate communication. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

66  

 

(3) If the employee, while officiating in a post is appointed to officiate 

in a post carrying higher grade pay, his officiating service in the 

higher grade pay post shall, if he is appointed or re-appointed to   

a lower grade post on the same grade pay, count for increments in 

pay band applicable to such post. The period of officiating service 

in the higher grade post which counts for increments in the lower 

grade post is, however, subject to the condition that the competent 

authority shall certify to the effect that such employee would have 

officiated in the lower grade post but for his appointment to the 

higher grade post. 

This sub-rule applies also to an employee who is not actually 

officiating in the lower grade post at the time of his appointment to the 

higher grade post, but who would have so officiated in such lower 

grade post or in a post on the same grade of pay had he not been 

appointed to the higher grade post. 

Note-1: “Higher post” means a post in the higher pay band or in the 

same pay band having higher grade pay. 

Note-2: “Lower time scale and lower post” means a post having lower 

grade pay. 

Note-3: The intention of this sub-rule is to allow the concession, 

irrespective of whether the higher grade post is within or outside the 

Cadre to which the employee belongs. 

(4) If the employee on repatriation from an ex-cadre post to the parent 

cadre is appointed to a lower grade post than that of the ex-cadre 

post but not on the same grade post held at the time of his transfer 

to the ex-cadre post, the service rendered on the higher grade ex- 

cadre post shall count for increment in the grade pay post in the 

parent cadre to which he is appointed on such   repatriation. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

67  

 

(5) The period of foreign service counts for increment in the grade pay 

post applicable to :- 

(a) the post in University service on which the employee 

concerned holds a lien; 

(b) the post in University service in which the employee 

concerned was officiating immediately before his transfer 

to foreign service, for so long as he would have continued 

to officiate in that post or a post in the same grade pay but 

for his going on foreign service;  and 

(c) any post to which he may receive officiating promotion 

under rule-262 for the duration of any such  promotion. 

(6) If an employee does not resume his duties on the expiry of 

sanctioned leave and if the said period is not regularised by the 

grant of any kind of leave including extraordinary leave, the said 

period shall not count towards increment. 

(7) All joining time granted under these rules count for increment in 

pay band of the post, the pay of which, the employee draws during 

such joining time of which he has been paid joining time pay and 

allowances. 

Rule-70.0 Absence from duty on account of strike: 
 

70.1 Notwithstanding anything contained in rule-19, deductions of the amount 

of pay and allowances for the period of absence from duty of the employee 

on account of strike shall be made from the pay and allowances payable 

to him. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

68  

 

70.2 Deductions may be made under rule-70.1 only on account of such absence 

of an employee from the place or places where, by terms of his employ- 

ment, he is required to be in charge of the duties of his post held by him, 

such absence being for the whole or any part of the period during which 

he is so required to be in charge of the   duties. 

Explanation : For the purpose of this rule, the expression "strike" shall have 

the same meaning as assigned to it in rule-9 of the Gujarat Agricultural 

Universities Services (Conduct) Rules,  2011. 

Rule-71.0 When an order of withholding increment or reduction is set 

aside or modified:  

Where an order of penalty of withholding of increment of an employee or 

his reduction to a lower service post, or to a lower pay band / grade pay, 

or to a lower stage in a pay band / grade pay, is set aside or modified by    

a competent authority on appeal or review, the pay of the employee shall, 

notwithstanding anything contained in these rules, be regulated in the 

following manner: - 

(a) if the said order is set aside, he shall be given, for the period for 

which such order has been in force, the difference between the pay 

to which he would have been entitled had that order not been made 

and the pay he had actually  drawn; 

(b) if the said order is modified, the pay shall be regulated as if the 

order as so modified had been made in the first   instance. 

Explanation: If the pay drawn by an employee in respect of any period 

prior to the issue of the orders of the competent authority under this rule 

is revised, the leave salary and allowances (other than travelling allow- 

ance), if any, admissible to him during that period shall be revised on the 

basis of the revised pay. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

69  

 

Instruction-1: It is clarified that in respect of the cases falling under clause (a) 

of this rule, service rendered by the employee in the lower service or post or 

lower pay band / grade pay or lower stage in the pay band 

/ grade pay or at the stage the increment was withheld, the period from the date 

of imposition of such penalty by the disciplinary authority to the date on which 

the order of penalty is set aside by the competent appellate or reviewing 

authority, shall count for increment or for other purposes in the post which he 

was holding immediately before the imposition of the penalty provided that he 

would have continued to hold that post but for the order of penalty. 

Instruction-2 : In respect of the cases falling under clause (b) of this rule, 

such service from the date of imposition of the penalty by the disciplinary 

authority to the date on which the order is modified by the competent appellate 

or reviewing authority shall be counted for the purpose of increment or for 

other purposes in the post which he was holding immediately before the 

imposition of the penalty or any other post which he would have held but for 

the orders of penalty, to the extent the modified orders permit such counting. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

70  

 

CHAPTER - VII 

COMBINATION OF APPOINTMENTS 

 
Rule-72.0 Holding of additional charge in addition to his own post   : 

 

72.1 Where the employee already holding a post in a substantive or officiating 

capacity or as a probationer is given additional charge of another post and 

is required to perform certain duties selected from the sum of duties 

associated with another post or posts, he shall be sanctioned additional 

remuneration, to be treated as charge allowance. 

72.2 The employee who, in addition to his own duties, is required to be in 

charge of the current duties of a second post may be allowed charge 

allowance under rule-72.1, when his own post is subordinate to the second 

post but not when the second post is subordinate to his own   post. 

Rule-73.0 Rates of charge allowance: 
 

The rate of charge allowance shall be as under   :- 
 

(i) 5% of the presumptive pay for holding additional charge of 

another post of equivalent rank. 

(ii) 10% of the presumptive pay for holding additional charge of 

another post which is next higher in rank. 

Note-1 : Presumptive pay for the purposes of item (ii) of this rule 

shall, according to rule-7 (49) be taken to be what the employee, 

who is placed in additional charge, shall draw as initial pay in the 

pay band plus grade pay of the additional post under rule-48 as the 

case may be, had he been formally transferred to  it. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

71  

 

Note-2: When a re-employed employee is ordered to hold charge of 

the current duties of a second post, his presumptive pay for the 

purpose of item (ii) shall be equal to the total amount of pay plus 

pension (inclusive of pension equivalent of death-cum-retirement 

gratuity) which he would have drawn on re-employment had he been 

appointed exclusively to the second post. 

Rule-74.0 Conditions governing the grant of charge allowance: 
 

The following conditions shall govern the grant of charge allowance by 

the competent authority: - 

(i) No charge allowance shall, however, be granted if such charge is 

held for a period of less than ten days excluding sunday/s, weekly 

off and Public holidays or if a regular appointment is made for a 

like period. 

(ii) No formal appointment of the employee to officiate in a second 

post shall be necessary to be made if the vacancy is expected to last 

for less than ten days excluding sunday, weekly off and public 

holidays if any, which may be permitted to be prefixed or suffixed 

to leave to be enjoyed by the employee holding such second post. 

(iii) The charge allowance shall be admissible only where the addi- 

tional charge is held for a minimum period of 30   days. 

Note: The period of 30 days includes sundays and holidays. The same 

shall not include the absence of an employee on account of leave or 

personal reasons or on account of administrative grounds. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

72  

 

(iv) The charge allowance shall not be treated as pay for the purpose of 

granting dearness allowance or house rent allowance, compensa- 

tory allowance or transport allowance. 

(v) The arrangement is restricted to the period of leave sanctioned but 

not exceeding twelve months in any case. 

Note: The limit of twelve months referred to above refers to the 

period of vacancy of the post and not to the period during which 

charge allowance is received by an individual employee. 

(vi) Sanctioning authorities should ensure that the orders for holdings 

additional charge are issued simultaneously with the issuing of 

orders regarding grant of leave to the employee concerned or as 

soon as the vacancy occurs. Such arrangement should not be 

sanctioned retrospectively. 

(vii) No charge allowance shall be sanctioned beyond a period of 

twelve months and the post shall be treated to have been held in 

abeyance. However the University may sanction the charge allow- 

ance in respect of a post lying vacant for a period of more than 

twelve months provided the reasons therefore are recorded in the 

order sanctioning such charge allowance. 

Provided that no such charge allowance shall be sanctioned in respect 

of a post which is lying vacant for a period of more than three years 

and the creation of such post shall stand   abolished. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

73  

CHAPTER - VIII 

LEAVE - GENERAL 

 
Rule-75.0 Right to Leave:  

75.1 Leave is a permission granted by the leave sanctioning authority at his 

discretion to remain absent from duty. 

75.2 Leave cannot be claimed as a matter of right. 

75.3 When the exigencies of University service so require, leave of any kind 

may be refused or revoked by the leave sanctioning authority, but it shall 

not be open to him to alter the kind of leave due and applied for except at 

the written request of the employee. 

Rule-76.0 Consideration for sanctioning of leave on application:  Where 

all applications for leave cannot be entertained in the interest of 

University service, the leave sanctioning authority should take into    ac- 

count the following considerations while taking a decision  :- 

(1) the employee who can for the time being best be   spared, 

(2) the amount of leave due to the various  applicants, 

(3) the amount and character of the service rendered by each applicant 

since he last returned from  leave, 

(4) the fact that any such applicant was compulsorily re-called from 

his last leave, and 

(5) the fact that any such applicant has been refused leave in past in 

the interest of the  University. 

Rule-77.0 Grant  of  leave  should  not  unduly  deplete  the  strength  of 

service : 

Leave should not be granted to an extent which would deplete the strength of a 

Branch / Department / Office / Faculty / Unit / Centre etc., available for duty 

below the essential minimum as may be decided by the leave sanctioning 

authority. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

74  

 

Rule-78.0 Commutation of one kind of leave into another: 

78.1 At the request of an employee, the leave sanctioning authority may 

commute retrospectively one kind of leave into leave of a different kind 

which was due and admissible to him at the time the leave was granted, but 

the employee cannot claim such commutation as a matter of   right. 

78.2 The commutation of one kind of leave into another shall be subject to 

adjustment of leave salary on the basis of leave finally granted to the 

employee, that is to say, any amount paid to him in excess shall be 

recovered or any arrears due to him shall be   paid. 

Note: Extraordinary leave granted on medical certificate or otherwise may be 

commuted retrospectively into leave not due subject to the provisions of rule-

124. 

Rule-79.0 Combination of different kinds of leave: 

Except as otherwise provided in these rules, any kind of leave other than 

casual leave under these rules may be granted in combination with or in 

continuation of any other kind of leave. 

Rule-80.0 Maximum period of continuous leave: 

80.1 No employee shall be granted leave of any kind for a continuous period 

exceeding five years. 

80.2 The employee shall be deemed to have resigned from the service if, he,  - 

(a) is absent without authorisation for a period of one year from the 

date of expiry of sanctioned leave or permission;  or 

(b) is absent from the duty for continuous period exceeding five years 

even if the period of the unauthorised absence is for less than a 

year. 

Provided that a reasonable opportunity to explain the reason for such absence 

shall be given to the employee before the provisions of sub-rule 

(2) are invoked. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

75  

Rule-81.0 Formal joining of duty at the end of leave with the intention of 

taking leave again not permitted: 

Formal joining of duty at the end of leave with the intention of taking leave 

again within few days should not be permitted. The principle, on which the 

requirements of this rule should be enforced, is that no deliberate or 

intentional evasion of the rules should be permitted; but so long as this 

condition is satisfied, it is left to the discretion of the leave sanctioning 

authority, to grant or refuse it, as it may seem proper in each   case. 

Rule-82.0 Application of rules while on deputation: 

Employees to whom these rules apply shall continue to be governed by these 

rules while on deputation to the Central Government or any State 

Government/University/Company/Corporation or while on foreign ser- vice 

within India. 

Rule-83.0 Admissibility of leave, payment of leave salary and 

reimbursement thereof while in foreign service: 

The foreign employer shall maintain the leave account in respect of the 

employee on deputation/foreign service. The Registrar shall supply necessary 

extract of the leave account to the foreign employer. The foreign employer, on 

the basis of the extract of the leave account supplied by the Registrar, will 

determine the admissibility of leave. The foreign employer shall make 

payment of leave salary to the employee concerned till he reverts to the 

University and claims half yearly reimbursement of the same from the 

Registrar. 

Rule-84.0 Acceptance of service or employment while on leave: 

84.1 An employee (other than an employee who has been permitted to under- 

take casual literary work or service as an examiner) while on leave shall 

not take up any service or employment elsewhere without obtaining the 

prior written sanction of the  Vice-Chancellor. 

84.2 The leave salary of an employee who is permitted to take up employment 

during leave, shall be subject to such restrictions as the University may by 

order prescribe. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

76  

 

84.3 An employee on leave on medical certificate shall not be permitted to 

undertake any service or employment elsewhere during such leave. 

84.4 When an employee on leave, with or without leave salary, is allowed to 

take up an employment under this rule, all leave salary must ipsofacto 

cease on the taking up of such employment, other than casual literary work 

or service as an examiner referred to in   rule-84.1. 

Rule-85.0 Leave at credit to cease on resignation: 

Any claim to leave at the credit of an employee who resigns from the 

University service, ceases from the date of the acceptance of his resigna- tion. 

Rule-86.0 Leave at credit to cease on dismissal and removal: 

86.1 Any claim to leave at the credit of an employee, who is removed or 

dismissed from University service, ceases from the date of his dismissal 

or removal, as the case may be. 

86.2 An employee, who is dismissed or removed from service but is re-instated 

on appeal or revision, shall be entitled to count for leave at his credit prior 

to dismissal or removal, as the case may be. 

Rule-87.0 Application for leave:  

An  application  for  leave  or  for  extension  of  leave  shall  be  made in 

Form-3 to the leave sanctioning authority through the Head of   Unit. 

Rule-88.0 Leave Account:  

A leave account in Form-4 in respect of each employee shall be main- tained 

by the leave sanctioning authority and the same shall form a part of the Service 

Book of an employee to be maintained under these   rules. 

Rule-89.0 Verification of title to leave: 

No leave shall be granted to an employee until it is verified as due and 

admissible as per the leave account of the employee concerned. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

77  

 

Rule-90.0 Authority competent to grant leave: 

The authority sanctioning different kinds of leave to the employees of the 

University shall be as per delegation of powers laid down under Statute- 121. 

Rule-91.0 Orders sanctioning earned leave / half pay leave: 

The authority sanctioning leave shall indicate in the orders sanctioning earned 

leave/half pay leave, the balance of such leave at the credit of an employee. 

Rule-92.0 Leave not to be granted in certain circumstances: 

Leave shall not be granted to an employee to whom the University has decided 

to dismiss, remove or compulsorily retire from University service under 

relevant Statutes. 

Rule-93.0 Repeated grants of leave on medical certificate within short 

intervals: 

93.1 The production of a medical certificate under these rules does not in itself 

confer upon the employee concerned any right to leave. The medical 

certificate shall be submitted to the leave sanctioning authority and his 

orders awaited. 

93.2 When an employee repeatedly applies for grant of leave on medical 

certificates within short intervals, the attention of the Medical Officer 

should be drawn to his case with a view to his carefully considering the 

term of absence necessary for his complete  recovery. 

Rule-94.0 Production of medical certificate does not confer a right to 

leave: 

Every certificate of a Medical Officer recommending the grant of leave to an 

employee must contain a proviso that no recommendation contained in it, shall 

be deemed to be evidence of a claim to any leave to the employee under the 

terms of his contract or of the rules to which he is subject. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

78  

 

Rule-95.0 Grant of leave on medical grounds: 

An employee may be granted leave on Medical Certificate in Form-5 from 

one of the following: 

(i) Civil Surgeon/Superintendent of Government Civil  Hospital 

(ii) Medical Officer of the University. 

(iii) Medical Officer of a Government / Panchayat / Municipal 

Dispensary / Hospital. 

(iv) Registered Medical Practitioner duly countersigned by the Civil 

Surgeon/Superintendent of Government Civil Hospital or by the 

Medical Officer of the University. 

Rule-96.0 Grant of leave on medical grounds to Class-IV employee: 

In support of an application for leave, or for an extension of leave, on medical 

grounds from an employee in Class-IV service, such certificate as he may 

deem sufficient may be accepted by the leave sanctioning author- ity. 

Rule-97.0 Conditions governing issue of medical certificate: 

97.1 The Medical Authority referred to in rule-95 shall not recommend the 

grant of leave in any case in which there appears to be no reasonable 

prospect that the employee concerned will ever be fit to resume his duties 

and in such cases, the opinion that the employee is permanently unfit for 

University service shall be recorded in the medical certificate. 

97.2 The leave sanctioning authority may, at his discretion, secure a second 

medical opinion by requesting a Civil Surgeon/Superintendent of Govern- 

ment Civil Hospital of the District to have the applicant medically 

examined at the earliest possible date. The original Medical Certificate 

produced by the applicant should be forward to him. 

97.3 The Civil Surgeon/Superintendent referred to in rule-97.2 shall express 

his opinion both as regards the facts of the illness and as regards the 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

79  

 

necessity for the quantum of leave recommended and for that purpose he may 

either require the applicant to appear before himself or before a Medical 

Officer nominated by him. The leave sanctioning authority may at his 

discretion require a similar certificate from any employee who has been 

granted leave for reasons of health even though such leave was not actually 

granted on a medical certificate. 

Rule-98.0 Medical Certificate of fitness:  

An employee who has been granted leave on Medical ground may not return 

to duty until he produces a medical certificate of fitness from the Medical 

Officer in Form-6. The leave sanctioning authority may, at his discretion, 

accept a fitness certificate signed by a Registered Medical Practitioner. 

Note: An employee who had been suffering from tuberculosis may be 

allowed to resume duty on the basis of fitness certificate which recom- 

mends light work for him. 

Rule-99.0 Leave to an employee who is unlikely to be fit to return to duty: 

99.1 When a Medical Officer has reported that there is no reasonable prospect 

that the employee will ever be fit to return to duty, leave due and 

admissible shall not necessarily be refused to such employee. 

99.2 The leave may be granted, if due, by the leave sanctioning authority on the 

following conditions :- 

(i) If the Medical Officer is unable to say with certainty that the 

employee will never again be fit for service, leave not exceeding 

twelve months in all may be granted and such leave shall not be 

extended without further reference to the said Medical   Officer. 

(ii) If an employee is declared by the said Medical Officer to be 

completely and permanently incapacitated for further service, 

leave or an extension of leave may be granted to him on receipt of 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

80  

 

his report provided such leave is due to him and the quantum of 

leave as debited to leave account does not exceed six months from 

the date of his report. 

99.3 An employee who is declared by the Medical Officer to be completely and 

permanently incapacitated for further service shall, if he is on duty, be 

invalidated from service from the date of relief of his duties, which should 

be arranged without delay on receipt of the report of the Medical Officer. 

If, however, he is granted leave he shall be invalidated from service on the 

expiry of such leave or extension of leave, if any, granted to him under 

rule-99.1. 

Rule-100.0 Commencement and termination of leave:  

Except as provided in rule-101, leave ordinarily begins from the day on 

which the transfer of charge is effected and ends on the preceding day on 

which the charge is resumed. 

Rule-101.0 Combination of holidays with leave: 

101.1 When the day, immediately preceding the day on which an employee's 

leave begins or immediately following the day on which his leave expires, 

is a holiday or a series of holidays, the employee may be permitted to leave 

his station at the close of the day before, or return to it on the day following 

such holidays or series of holidays. 

101.2 Unless the leave sanctioning authority in any case otherwise directs   - 

(1) if holidays are prefixed to leave, the leave and any consequent 

rearrangement of pay and allowances takes effect from the day 

after the holidays; and 

(2) if holidays are suffixed to leave, the leave is treated as having 

terminated on and any consequent rearrangement of pay and 

allowances takes effect from the day on which the leave would 

have ended, if holidays had not been  suffixed. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

81  

Note: A compensatory leave granted in lieu of duty performed by 

an employee on Sunday or a holiday for a full day as well as an 

optional holiday granted to an employee may be treated as a 

holiday for the above purpose. 

Rule-102.0 Recall to duty before expiry of leave: 

102.1 All orders recalling an employee to duty before the expiry of his leave 

shall state whether the return to duty is optional or   compulsory. 

102.2 Where the return to duty is optional, the employee shall not be entitled to 

any concession. 

102.3 Where the return to duty is compulsory and the leave from which the 

employee is recalled is in India, he shall be treated as on duty from the date 

on which he starts for the headquarters and to draw   - 

(i) travelling allowance under rules made in this behalf for the 

journey; and 

(ii) leave salary, until he joins his post, at the same rate at which he 

would have drawn it, but for recall to  duty. 

102.4 No employee on leave out of India shall be recalled to duty before the 

expiry of his leave. 

Rule-103.0 Return from leave:  

103.1 An employee on leave shall not return to duty before the expiry of the 

period of leave granted to him unless he is permitted to do so by the leave 

sanctioning authority. 

103.2 An employee returning from leave is not entitled, in the absence of 

specific orders to that effect, to resume, as a matter of course, the post 

which he held before going on leave. Such employee shall report his return 

to duty to the leave sanctioning authority which granted him leave or to the 

authority, if any, specified in the order granting him the leave and wait for 

orders. He must, if necessary, also submit to such delay as may be 

unavoidable in the interest of University service. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

82  

 

Note: The leave sanctioning authority should provide for the expected return 

of the employee from leave by seeing that the employee to be relieved is at 

headquarters in due time to hand over   charge. 

Rule-104.0 Absence after expiry of leave: 

104.1 Unless his leave is extended, an employee who remains absent after the 

end of leave is entitled to no leave salary for the period of such absence 

and that period shall be debited against his leave account as if he was on 

half pay leave, to the extent such leave is due, the period in excess of such 

leave due being treated as extraordinary leave. 

104.2 The entire period (including Sundays and holidays) intervening between 

the day on which the leave expires and the day on which the employee 

resumes duty shall be treated as over-stayal. 

Rule-105.0 Willful absence from duty after the expiry of leave   : 

Willful absence from duty after the expiry of leave renders an employee liable 

to disciplinary action. 

Rule-106.0 Person re-employed after retirement:  

In case of a person re-employed after retirement, the provisions of these rules 

shall apply as if he had entered the University service for the first time on the 

date of his re-employment. 

Rule-107.0 Leave beyond the date of compulsory retirement or quitting of 

service:  

No leave shall be granted to an employee beyond -  

(a) the date of his compulsory retirement,  or 

(b) the date of his final cessation of duties,   or 

(c) the date of his resignation from  service. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

83  

 

Rule-108.0 Cash equivalent to leave salary in respect of earned leave at the 

time of retirement on superannuation etc.: 

The Registrar shall suo motto sanction to an employee the cash equivalent to 

leave salary in respect of the earned leave and / or half pay leave at his credit 

subject to a maximum of 300 days, on following occasions   :- 

(i) in case of retirement on attaining the age of   superannuation; 
 

(ii) in case where the service of the employee has been extended, in the 

interest of University service, beyond the date of retirement on 

superannuation; 

(iii) voluntary retirement; 
 

(iv) pre-mature retirement; 
 

(v) where the services of the employees are terminated by notice or by 

payment of pay and allowances in lieu of notice, or otherwise in 

accordance with the terms and conditions of his  appointment; 

(vi) in the case of death of the employee while in service, to the family 

of the deceased; 

(vii) in the case of leave preparatory to  retirement; 
 

Note: An employee who retires from service on attaining the age of 

compulsory retirement while under suspension shall be paid cash equivalent to 

leave salary in respect of the period of earned leave / half pay leave at his 

credit on the date of his superannuation, provided that in the opinion of the 

authority competent to order reinstatement, the employee has been fully 

exonerated and the suspension was wholly unjustified. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

84  

 

Rule-109.0 Cash equivalent of earned leave salary: 

109.1 The cash equivalent of leave salary payable under rule-108 shall be 

calculated as under :- 

(1) The cash equivalent of earned leave shall be equal to the leave 

salary admissible for earned leave. The same for the half pay leave 

shall be equal to the leave salary admissible for half pay   leave. 

(2) The dearness allowance admissible on the leave salary shall be at 

the rates in force on the date on which the employee ceases to be 

in service. 

(3) The House Rent Allowance, Compensatory Local Allowance and 

Transport Allowance shall not be included in calculating the cash 

equivalent of the leave salary under this rule. 

(4) The cash equivalent of earned leave and half pay leave salary shall 

be paid in one lumpsum, as a one time   settlement. 

(5) From the cash equivalent so worked out, no deduction shall be 

made on account of New Contributory Pension Scheme. 

(6) No commutation of half pay leave shall be permissible. 

109.2 The cash equivalent for half pay leave component shall henceforth, be 

calculated in the manner indicated below  :- 

Cash payment in lieu of half pay leave component 
 

 Half pay leave salary  Number of days of 

admissible on the date of  half pay leave at 

retirement plus Dearness  credit subject to the 

Allowance admissible on  total of earned leave 

Cash payment in 

lieu of half pay 

 
= 

that date  
x 

and HPL at credit 

not exceeding 300 

leave component  30  days. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

85  

 

Rule-110.0 Encashment of leave in case of termination of services by 

notice, resignation or quitting the service: 

110.1 Where the services of an employee are terminated by notice or by payment 

of pay and allowances in lieu of notice or otherwise in accordance with the 

terms and conditions of his appointment, he may be granted suo-moto by 

the Registrar, cash equivalent in respect of earned leave / half pay leave  

at his credit on the date on which he ceases to be in services subject to a 

maximum of 300 days. 

110.2 If an employee resigns or quits service, he may be granted suo-moto by the 

Registrar, cash equivalent in respect of earned leave / half pay leave at his 

credit on the date of cessation of service to the extent of half of such leave 

at his credit, subject to a maximum of 150   days. 

110.3 The cash equivalent in respect of cases falling under rule-110.1 and rule- 

110.2 above, shall be equal to the leave salary as admissible under rule- 109. 

Rule-111.0 Encashment of earned leave while availing of leave travel 

concession 

An employee shall be permitted to encash 10 (Ten) days earned leave at the 

time of availing of leave travel concession, if available under the rules 

framed by the University, subject to the conditions that:- 

(1) the total leave so encashed during the entire service does not 

exceed 60 days in the  aggregate; 

(2) earned leave of at least an equivalent duration is also availed of 

simultaneously by the employee; 

(3) a balance of at least 30 days of earned leave is still available to the 

credit of the employee after taking into account the period of 

encashment as well as leave. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

86  

 

Rule-112.0 Procedure for making payment of cash equivalent of leave 

salary: 

With a view to enabling the retiring employee to receive cash equivalent of 

leave salary in respect of the unutilised earned leave / half pay leave without 

delay, the following procedure shall be followed   :- 

(1) An employee nearing the date of retirement on superannuation 

should inform in writing to the Registrar, well in advance of the 

date, on which the occasion referred in sub-rule (1) of rule-108 

arises, if he desires to avail of cash equivalent of leave salary in 

respect of the unutilised earned leave / half pay leave at his credit. 

(2) The Registrar shall within 15 days of receipt of intimation from the 

concerned employee, himself arrange to have the quantum of 

earned leave / half pay leave due and admissible to the credit of the 

employee on the date of superannuation, voluntary retirement etc., 

ascertained. 

(3) The Registrar should after satisfying himself that earned leave / 

half pay leave if any, availed of by the concerned employee, after 

receipt of his written intimation as in (1) above, is actually 

deducted from the earned leave / half pay leave due and admissible 

as on the date his ceasing to be in service, arrange to issue 

necessary orders sanctioning cash equivalent earned leave / half 

pay leave. This should be done within a week from the date the 

concerned employee ceases to be in service. 

(4) Thereafter, the Registrar concern Unit Head should within 15 

days after the date of retirement, voluntary retirement etc., 

prepare a bill claiming the cash equivalent of leave salary in 

respect of the unutilised earned leave / half pay leave. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

87  

 

(5) Payment of cash equivalent of leave salary in respect of the 

unutilised earned leave / half pay leave at the credit of the 

employee should be made irrespective of whether or not 'No 

Demand Certificate' has been issued. 

Provided that if the employee who retires from service on attain- ing 

the age of superannuation while under suspension or while 

disciplinary or criminal proceedings are pending against him and the 

competent authority is of the view that there is a possibility of some 

money becoming recoverable from him on conclusion of proceedings 

against him, the competent authority may withhold whole or part of 

encashment of leave according to the facts of the relevant case. 

Note: The cash payment for unutilised earned leave / half pay 

leave shall be made on the basis of 30 days of a   month. 

Rule-113.0 Leave Salary:  

113.1 An employee who proceeds on earned leave is entitled to leave salary on 

the basis of the pay drawn immediately before proceeding on earned leave. 

113.2 An employee on half pay leave or leave not due is entitled to leave salary 

equal to half the amount specified in rule-113.1 above. 

113.3 An employee on commuted leave is entitled to leave salary equal to the 

amount admissible under rule-113.1 above. 

113.4 An employee on extraordinary leave is not entitled to any leave salary. 

Note-1 : Leave Salary means Pay last drawn immediately before proceed- 

ing on leave, stagnation increments and personal pay, if any, plus Dearness 

Allowance and House Rent Allowance and Compensatory Local Allow- 

ance admissible on the said pay during first 120 days of   leave. 

Note-2: The House Rent Allowance is admissible during first 120 days of 

extraordinary leave. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

88  

 

Note-3: No Transport Allowance shall be admissible during the period of 

extra-ordinary leave and during earned leave, half pay leave exceeding 30 

days. 

Rule-114.0 Drawal of leave salary:  

The leave salary payable under these rules shall be drawn in rupees in India. 

Rule-115.0 Vacation:  

A vacation employee shall be entitled to the benefits of vacation as per orders 

of the State Education Department issued from time to time. The earned leave 

admissible to such employees shall also be regulated as per these orders. 

Rule-116.0 Prefix / Suffix of leave and holidays to Vacation: 

116.1 Vacation may be taken in combination with or in continuation of any kind 

of leave under these rules. 

116.2 Vacation is a holiday for the purpose of rule-116.1 above with the 

limitation that vacation can be prefixed to leave only if the substitute takes 

over charge at the end of the vacation and an absentee may affix vacation 

to leave only if his substitute is transferred on the expiry of the leave so 

as not be duty in the absentee's post during any portion of the vacation. 

Vacation may either be prefixed or suffixed to leave, but may not be both 

prefixed and suffixed, nor may it be interposed between two periods of 

leave. 

Rule-117.0 Vacation employee liable to be re-called at his   own expense: 

A vacation employee who leaves his place of duty during vacation, is 

liable to be recalled thereto at his own expenses, except when he had been 

granted leave with permission to prefix or suffix vacation to his   leave. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

89  

 

Rule-118.0 Furnishing of certificate of non-availment of Vacation: 

It is the duty of the vacation employee concerned to furnish a certificate to the 

Registrar, that he has not availed himself of a vacation or portion thereof. 

Rule-119.0 Vacation employee precluded from enjoying a part of Vacation 

etc.,:  

In case of a vacation employee who is precluded from enjoying vacation or 

part thereof under rule-117, the time actually spent in travelling to the 

headquarters should be added to the period by which he has been pre- vented 

from enjoying a vacation by reason of his   recall. 

Rule-120.0 Vacation employee not entitled to pay if he   resigns without 

prior intimation:  

A vacation employee holding only an officiating appointment, is not entitled 

to any pay for the period of vacation, if he resigns such appointment without 

any prior intimation, from the day his office reopens after the vacation. 

Similarly, a vacation employee who joins his appointment from extraordinary 

leave only a day or two prior to the beginning of the vacation, is not entitled to 

pay for the period of vacation, if he goes again on extraordinary leave without 

returning to duty on the reopening of his office after vacation. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

90  

CHAPTER - IX 

KINDS OF LEAVE DUE & ADMISSIBLE TO THE 

EMPLOYEES OF THE UNIVERSITY OTHER THAN 

TEACHERS OF THE UNIVERSITY 

 
Note: The rules contained in this Chapter apply only to the employees other 

than Teachers of the University for whom the separate provisions are made in 

Chapter-X. 

Rule-121.0 Earned leave for the employees: 

121.1 An employee who is serving in the University shall be entitled to earned 

leave at the rate of 15 days for each half year. This shall be credited to the 

leave account of the employee in advance on first day of January and July 

every year. 

121.2 The credits under rule-121.1 shall be reduced by 1/10th of the period of 

only extraordinary leave availed of during the previous half year, subject 

to a maximum of 15 days. 

121.3 If an employee is appointed during the half year, earned leave shall be 

credited to his leave account at the rate of 2.1/2 days for each completed 

calendar month of service. The earned leave at credit of the employee on 

close of the half year shall be carried forward to the next half year, subject 

to the condition that the earned leave so carried forward plus the credit for 

that half year shall not exceed 300 days. 

121.4 In case of employees, having at their credit earned leave of 285 days or 

less as on 1st January / 1st July of a year, earned leave of 15 days or 

proportionately less in respect of retiring persons or those leaving service 

during the next half year, may continue to be credited to their leave 

accounts in advance. 

121.5 In cases where the earned leave at credit as on 1st January/1st July is 300 

days or less; but more than 285 days, credit of earned leave of 15 days may 

be kept separately and first adjusted against any earned leave that the 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

91  

employee may take during the ensuing half year and the balance if any 

credited to the earned leave account at the end of the half year subject to the 

ceiling of 300 days. If the earned leave taken during the half year is more than 

15 days, the quantum in excess of 15 days will, however, have to be debited to 

the leave account. 

121.6 The credit for the half year in which an employee is due to retire from 

service or resigns shall be afforded only at the rate of 2.1/2 days per 

completed calendar month in the half year upto the date of retirement or 

resignation. If the leave availed of is more than the credit so due to him, 

necessary adjustment shall be made in respect of leave salary overdrawn, 

if any. 

121.7 When an employee is removed or dismissed from the service or dies while 

in service, credit of earned leave shall be allowed at the rate of 2.1/2 days 

per completed calendar month in the half year in which he was removed 

or dismissed from service or dies in service. When the quantum of earned 

leave admissible is short of the leave enjoyed, the overpayment of leave 

salary shall be recovered. 

121.8 All credit in the leave account shall be made only for complete days, the 

fraction being rounded off to the nearest day. 

121.9 For the purpose of this rule, a period spent in foreign service shall count 

as duty if contribution towards leave salary is received on account of such 

leave towards or the recovery thereof is waived. 

121.10 Subject to the provisions of rule-121.6 and rule-121.11 of this rule, the 

maximum earned leave that may be granted at a time shall be 120   days. 

121.11 Earned leave may be sanctioned ordinarily to an employee on not more 

than three occasions during a calendar year, and the minimum period on 

each occasion shall not be less than seven days inclusive of holidays 

allowed to be prefixed and/or suffixed. If the full period of seven days is 

not admissible in a given case, the authority sanctioning leave may, at its 

discretion, grant leave for a lesser period. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

92  

Rule-122.0 Half Pay Leave:  

122.1 The half pay leave account of every employee shall be credited in advance 

by an installment of ten days each on the first day of January and July of 

every calendar year. 

122.2 The leave shall be credited  to  the  said  leave  account  at  the  rate  of 

5/3 days for each completed calendar month of service which he is likely 

to render in the half year of the calendar year in which he is appointed. 

122.3 The credit for the half year in which an employee is due to retire or resigns 

from the service shall be allowed at the rate of 5/3 days per completed 

calendar month upto the date of retirement or  resignation. 

122.4 When an employee is removed or dismissed from service or dies while in 

service, credit of half pay leave shall be allowed at the rate of 5/3 days per 

completed calendar month upto the end of preceding calendar month in 

which he is removed or dismissed from service or dies in   service. 

122.5 While affording credit under this Rule, fraction of a day shall be rounded 

of to the nearest day. 

122.6 The leave due under rule-122.1 above may be granted on medical certifi- 

cate or on private affairs. 

122.7 If an employee is on leave on the day on which he completes a year of 

service, he shall be entitled to half pay leave without having to return to 

duty. The period of suspension when treated as such i.e. the suspension, 

it should be excluded for counting completed years of service for the 

purpose of half pay leave. 

Note: While calculating the completed months of service, the month may be 

rounded of to the next higher, if it exceeds more than 15    days. 

Rule-123.0 Commuted Leave:  

123.1 Commuted Leave not exceeding half the quantum of half pay leave due 

may be granted on medical certificate to an employee subject to the 

following conditions :- 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

93  

(i) the authority competent to grant leave is satisfied that there is 

reasonable prospect of the employee returning to duty on its 

expiry. 

(ii) when commuted leave is granted, twice the quantum of half pay 

leave should be debited against the half pay leave  due. 

(iii) the Registrar obtains an undertaking from the employee that in the 

event of his resigning or retiring voluntarily from service without 

resuming duties after the expiry of leave, he shall refund the 

difference between the leave salary drawn during commuted leave 

and that admissible during half pay  leave. 

123.2 Commuted Leave upto a maximum of 90 days may be allowed during the 

entire service (without production of medical certificate) where such 

leave is utilised for an approved course of study whether full time or part 

time certified to be in the interest of the University by the Vice-Chancel- 

lor. 

123.3 When the period of commuted leave does not exceed 30 days, the medical 

certificate issued by a Registered Medical Practitioner may be accepted. 

123.4 Where an employee who has been granted commuted leave is permitted to 

retire voluntarily at his request without returning to duty, the commuted 

leave shall be treated as half pay leave and the difference between the 

leave salary in respect of commuted leave and half pay leave shall be 

recovered : 

Provided that no such recovery shall be made, if the retirement is by 

reason of ill-health incapacitating the employee for further service or in 

the event of his death. 

123.5 Commuted Leave may be granted at the request of the employee even 

though earned leave is due to him. 

123.6 An employee may also be granted commuted leave in case of sickness of 

any member of his family who is dependent on him on production of 

medical certificate in the Form-7 appended to these rules from the 

Medical Officer/Registered Medical Practitioner. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

94  

123.7 The minimum period of commuted leave sanctioned to an employee on 

each occasion shall not be less than seven days inclusive of holidays 

allowed to be prefixed and/or suffixed. If the full period of seven days is 

not admissible in a given case, the authority sanctioning leave, at its 

discretion may grant leave for a lesser period. 

Rule-124.0 Leave Not Due:  

124.1 Leave not due may be granted to a permanent employee subject to the 

following conditions :- 

(i) the authority competent to grant leave is satisfied that there is 

reasonable prospect of the employee returning to duty on its 

expiry; 

(ii) leave not due shall be limited to the half pay leave the employee  

is likely to earn thereafter; 

(iii) leave not due shall be debited against the half pay leave, the 

employee may earn subsequently; 

(iv) leave not due during the entire service shall be limited to a 

maximum of 360 days, out of which not more than 90 days at a time 

and 180 days in all may be otherwise than on medical   certificate 

(v) the authority competent to grant leave shall obtain an undertaking 

from the employee that in the event of his resigning or retiring 

voluntarily from service without returning to duty, he shall refund 

the leave salary paid to  him. 

(vi) the post from which the employee proceeds on such leave is likely 

to last till his return to  duty. 

124.2 Where an employee who has been granted leave not due resigns from 

service or is at his request permitted to retire voluntarily without returning 

to duty, the leave not due shall be cancelled, his resignation or retirement 

taking effect from the date on which such leave had commenced, and the 

leave salary paid shall be recovered. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

95  

124.3 Where an employee who having availed himself of leave not due returns 

to duty but resigns or retires from service before he has earned such leave, 

he shall be liable to refund the leave salary to the extent the leave has not 

been earned subsequently. If the retirement is voluntary, refund should be 

enforced. If it is unavoidable by reasons of ill health incapacitating him 

from further service, refund may be partly or wholly waived on the merits 

of each case by the authority competent to permit the employee to retire. 

124.4 Leave Not Due may be granted to such employee who is suffering from 

Tuberculosis, Leprosy, Cancer or Mental illness for a period not exceed- 

ing 360 days during the entire  service. 

124.5 The request for grant of leave on medical ground shall be supported by a 

Medical Certificate in Form-6 from the Medical Officer. 

124.6 There shall be no recovery in the circumstances mentioned herein under:- 

(i) if the employee retires for the reasons of ill health incapacitating 

him for further service in the  University. 

(ii) in the event of his  death. 

(iii) if the employee is compulsorily retired from service by the Univer- 

sity. 

124.7 Leave not due may also be granted to a temporary employee subject to the 

following additional conditions :- 

(i) The employee asking for Leave Not Due should have put in more 

than 5 years' of continuous service in the University. 

(ii) The leave sanctioning authority should satisfy that there is reason- 

able prospect of the employee returning to duty on expiry of such 

leave and of earning half pay leave equal to leave not due granted. 

Rule-125.0 Extraordinary Leave: 

125.1 Extraordinary leave not exceeding thirty six months in aggregate during 

the entire service may be granted to an employee in special circumstances- 

(i) when no other leave is  admissible. 

(ii) when other leave is admissible, but the employee applies in 

writing for the grant of extraordinary  leave. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

96  

125.2 The maximum extraordinary leave which may be granted to Government 

employee on the basis of completed years of continuous qualifying 

service, shall be as follows, namely  :- 

(i) for ten years of continuous qualifying service, maximum twelve 

months; 

(ii) for twenty years of continuous qualifying service, maximum 

twenty-four months; 

(iii) for thirty years or more continuous qualifying service, maximum 

thirty-six months; 

Provided the aforesaid provisions shall not apply to the cases which falls 

under rule-125.3. 

125.3 Unless the leave sanctioning authority, in view of the exceptional circum- 

stances of the case otherwise determines, no employee, either permanent 

or temporary, shall be granted extraordinary leave for a continuous period 

in excess of the following limits  :- 

(i) Nine months, except in case the period of suspension converted 

into extraordinary leave. 

(ii) Twelve months, where the employee who has completed one year's 

continuous service is undergoing treatment for Cancer in an 

institution recognised for the treatment of such disease or under a 

Government Civil Surgeon or a specialist in such  disease; 

(iii) Fifteen months, where the employee who has completed one year's 

continuous service is undergoing treatment for  - 

(a) pulmonary tuberculosis or pleurisy of tubercular origin, in 

a recognised sanatorium. 

(b) tuberculosis of any other part of the body by a qualified 

tuberculosis specialist or a Civil  Surgeon. 

Note: The concession of extraordinary leave up to fifteen months shall 

be admissible also to an employee suffering from pulmonary 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

97  

tuberculosis or pleurisy of tubercular origin who receives treatment at 

his residence under a tuberculosis specialist recognised as such by the 

State Government and produces a certificate signed by such specialist 

to the effect that he is under his treatment and that he has reasonable 

chances of recovery on the expiry of the leave recommended. 

125.4 Extraordinary Leave shall always be without pay and allowances. The 

same shall not be counted as duty for the purposes of grant of increment 

except in the following cases  :- 

(i) Leave granted on medical certificate; 

(ii) Cases where the leave sanctioning authority is satisfied that the 

leave was taken due to causes beyond the control of the employee, 

such as inability to join or rejoin duty due to civil commotion or   

a natural calamity, provided the employee has no other kind of 

leave to his credit; and 

(iii) Leave taken for pursuing higher studies. 

125.5 Extraordinary leave may be combined with any other kind of leave except 

casual leave and special casual leave, provided that the total period of 

continuous absence from duty on leave (including periods of vacation 

when such vacation is taken in conjunction with leave) shall not exceed 

three years except in cases where the leave is taken on medical certificate. 

The total period of absence from duty shall in no case exceed five years 

in the full service career of the individual. 

125.6 The leave sanctioning authority may commute retrospectively periods of 

absence without leave into extraordinary leave. 

Rule-126.0 Casual Leave: 

126.1 Casual Leave may be granted to an employee by the Head of Department 

or by an authority to whom such power is delegated by the Vice- 

Chancellor upto a maximum of 12 days to an employee during each 

calendar year. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

98  

 

126.2 The grant of Casual Leave shall be subject to the condition that not more 

than six days of Casual Leave is granted at any   time. 

126.3 Sundays, weekly offs or public holidays falling before, after or within a 

period of Casual Leave shall not be counted as a part of Casual    Leave. 

126.4 Casual Leave granted to an employee cannot be combined with any other 

kind of leave except special casual leave or duty leave. 

126.5 Half day’s casual leave may be granted as under  :- 
 

(a) For employee whose working hours are 10.30 a.m. to 6.10 p.m. 

From 10.30 a.m. to 2.00  p.m. 

OR 
 

From 2.10 p.m. to 6.10  p.m. 
 

(b) For farms, dairies, etc., whose working hours are in the morning 

and afternoon. 

Morning Shift 
 

OR 
 

Afternoon Shift 
 

Rule-127.0 Special casual leave for family planning: 
 

127.1 Special Casual Leave may be granted to an employee as under   :- 
 

(i) Upto six days to an employee who undergoes sterilisation 

operation (vasectomy or salpingectomy) under family welfare 

programme. 

(ii) Upto fourteen days to a female employee who undergoes non- 

puerperal sterilisation. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

99  

127.2 Special Casual Leave cannot be accumulated nor can it be combined with 

any other kind of leave except casual leave. However, it can be prefixed 

or suffixed to holidays or vacation. 

Rule-128.0 Maternity Leave: 

128.1 The Registrar may, subject to the provisions of this rule, grant to a female 

employee in permanent employ, who does not have two or more living 

children on the date of the application, maternity leave for a period of one 

hundred and thirty five days from the date of its commencement to be 

availed of twice in the entire service career. Such leave shall not be 

debited to the leave account. 

128.2 A female employee not in permanent employ employment, who has put in 

at least one year of continuous service shall also, subject to the provisions 

of this rule, be eligible for maternity leave referred to in rule-128.1. 

128.3 The leave salary admissible during the period of maternity leave shall be 

regulated as follows :- 

(i) In the case of a female employee who has put in two or more years' 

continuous service, the leave salary admissible shall be equal to 

the pay plus dearness allowance and house rent allowance admis- 

sible on the said pay drawn immediately before proceeding on 

leave. 

(ii) In the case of a female employee who has put in continuous service 

for a period exceeding one year, but less than two years, the leave 

salary admissible shall be equal to half the pay plus dearness 

allowance and house rent allowance admissible on the said pay 

drawn immediately before proceeding on leave. 

128.4 The leave salary for the period of maternity leave availed of by a female 

employee while on foreign services shall be borne by the foreign em- 

ployer. 

128.5 The application for maternity leave should invariably be supported by 

medical opinion as to the probable date of confinement, and an undertak- 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

100 
 

ing to the effect that the employee shall report the date of confinement 

supported by a medical certificate. In case of Class-IV employee in which 

insistence on a regular medical certificate is likely to cause hardship, the 

Registrar may accept such certificate as he may deem   sufficient. 

128.6 A female employee may be allowed leave of the kind due, including 

commuted leave, if she so desires, in continuation of the maternity leave, 

upto a maximum of 60 days without production of a medical   certificate. 

Rule-129.0 Child Adoption Leave: 

129.1 The Registrar may, subject to the provisions of this rule, grant to a female 

employee, with less than two surviving children, on valid adoption of a 

child below the age of one year, Child Adoption Leave for a period of one 

hundred and thirty-five days immediately after the valid adoption on the 

lines of maternity leave admissible to natural mother. 

129.2 The Leave salary admissible during the period of child adoption leave 

shall be equal to the pay drawn immediately before proceedings on leave. 

129.3 (a) Child Adoption Leave may be combined with any other  kind of 

leave. 

(b) In continuation of the Child Adoption Leave granted under rule- 129.1, a 

female employee on valid adoption of a child, may also be granted, if 

applied for, leave of the kind due and admissible (including leave not 

due and commuted leave not exceeding sixty days without production 

of medical certificate) for a period up to one year reduced by the age 

of the adopted child on the date of valid adoption, without taking into 

account Child Adoption Leave: 

Provided that this facility shall not be admissible in case she is 

already having two surviving children at the time of   adoption. 

129.4 Child Adoption Leave shall not be debited against the leave   account. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

101  

Rule-130.0 Paternity Leave: 

A male employee with less than two surviving children may be granted 

paternity leave for a period of 15 days during confinement of his wife. During 

the period of such leave, he shall be paid Leave Salary equal to the pay drawn 

immediately before proceeding on Leave. Paternity Leave shall not be debited 

against the leave account and may be combined with any other kind of leave 

(as in the case of Maternity Leave). This leave may not normally be refused 

under any circumstances. 

Rule-131.0 Maternity leave in case of mis-carriage or abortion:  

 Maternity Leave shall also be admissible to a female employee who does 

not have two or more living children on the date of application in case of 

miscarriage or abortion, including abortion induced under the Medical 

Termination of Pregnancy Act, subject to the following conditions:- 

(1) the application for the leave is supported by a medical certificate. 

(2) female employee having one child or no children shall be granted 

maternity leave of not more than seven working days in case of 

abortion or Medical Termination of Pregnancy (MTP). The same 

shall not exceed 45 days in her entire service career. 

(3) Maternity Leave in case of abortion or Medical Termination of 

Pregnancy will be granted only once during five years. 

(4) This leave will not be debited in the leave account of female 

employees. 

Rule-132.0 Tuberculosis / Cancer / Leprosy Leave: 

An employee of the University other than a Teacher suffering from 

Tuberculosis / Cancer / Leprosy shall also be entitled to leave as per rules 

regarding grant of concessions to employee suffering from Tuberculosis 

/ Cancer / Leprosy etc., if any laid down by the   University. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

102  

CHAPTER - X 

KINDS OF LEAVE DUE & ADMISSIBLE TO 

THE TEACHERS OF THE  UNIVERSITY 

 
[Note: The provisions contained in these chapter are applicable to the 

Teachers and the same are based on the guidelines issued by the UGC / 

ICAR / DARE in these regard and also the orders issued by the State 

Government.] 

Rule-133.0 Duty Leave: 

133.1 Duty leave of the maximum of 30 days in an academic year may be granted 

to a Teacher of the University for the following   :- 

(a) Attending conferences, congresses, symposia and seminars on 

behalf of the University or with the permission of the University; 

(b) Delivering lectures in institutions and other Universities at the 

invitation of such institutions or other Universities received by the 

University, and accepted by the Vice-Chancellor; 

(c) Working in another Indian or foreign University, any other agency, 

institution or organisation, when so deputed by the  University; 

(d) Participating in a delegation or working on a committee appointed 

by the Central Government, State Government, the Council of 

State Agricultural Universities or other Universities or academic 

body; and 

(e) For performing any other duty for the University. 

133.2 The duration of leave should be such as may be considered necessary by 

the sanctioning authority on each occasion. 

133.3 The leave may be granted on full pay. 

Provided that if the teacher receives a fellowship or honorarium or any other 

financial assistance beyond the amount needed for normal expenses, he shall 

be required to credit such amount of assistant to the University fund. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

103  

133.4 Duty leave may be combined with earned leave, half pay leave or extraor- 

dinary leave. 

133.5 Duty leave should be given also for attending meetings in the UGC, ICAR, 

etc. where a teacher invited to share expertise with academic bodies, 

Government or Non-Government Organisation. 

Rule-134.0 Study Leave: 

134.1 Study leave may be granted for the entry level appointees as Assistant 

Professor/Assistant Research Scientist / Assistant Extension Educationist 

/ Physical Instructor after a minimum of three years of continuous service, to 

pursue a special line of study or research directly related to his work in the 

University or to make a special study of the various aspects of University 

organisation and methods of education. 

Provided that the Board of Management may, in the special circumstances of 

a case, waive the condition of three years service being   continuous. 

Explanation: In computing the length of service, the time during which a 

person was on probation or engaged as a research assistant may be 

reckoned provided:- 

(a) the person is a teacher on the date of the   application; 

(b) there is no break in service;  and 

(c) the leave is requested for undertaking the Ph.D. research   work. 

134.2 Subject to the terms contained rule-137.2, in respect of granting study 

leave with pay for acquiring Ph.D. in a relevant discipline while in 

service, the number of years to be put in after entry would be a minimum 

of two or the years of probation specified in the University statutes 

concerned, keeping in mind the availability of vacant positions for teach- 

ers and other cadres in colleges and Universities, so that a teacher and 

other cadres entering service without Ph.D. or higher qualification could 

be encouraged to acquire these qualifications in the relevant disciplines at 

the earliest rather than at a later stage of the   career. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

104  

134.3 The period of study leave may be three years, extendable by one more year, 

if there is adequate progress as reported by the Research Guide. Care 

should be taken to ensure that the number of teachers given study leave, 

does not exceed the stipulated percentage of teachers in any department. 

134.4 Study leave shall be granted by the Board of Management on the recom- 

mendation of the concerned Head of the Department. The leave shall not 

be granted for more than three years in one spell, save in very exceptional 

cases in which the Board of Management is satisfied that such extension 

is unavoidable on academic grounds and necessary in the interest of the 

University. 

134.5 Study leave shall not be granted to a teacher who is due to retire within five 

years of the date on which he is expected to return to duty after the expiry 

of study leave. 

134.6 Study leave may be granted not more than twice during one’s career. 

Provided that, under no circumstances, the maximum of study leave 

admissible during the entire service should not exceed five years. 

134.7 No teacher, who has been granted study leave, shall be permitted to alter 

substantially the course of study or the programme of research without the 

prior permission of the Board of Management. In the event, the course of 

study falls short of study leave sanctioned, the teacher shall resume duty 

immediately on the conclusion of such course of study, unless a prior 

approval of the Board of Management to treat the period of shortfall as 

other kind of leave has been  obtained. 

134.8 Subject to the provisions of rule-137, study leave may be granted, on full 

pay upto two years for obtaining master degree and three years for 

obtaining Ph.D. degree. 

134.9 Before getting admission, the teacher would be required to obtain certifi- 

cate from the University confirming that the University would be in a 

position to relieve him during a particular period of   study. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

105  

134.10 Subject to the maximum period of absence from duty on leave not 

exceeding three years, study leave may be combined with earned leave, 

half-pay leave, extraordinary leave or vacation, provided that the earned 

leave at the credit of the teacher shall be availed of at the discretion of the 

teacher. 

134.11 A teacher who is selected to a higher post during study leave, will be 

placed in that position and get the higher scale only after his joining the 

higher post. 

134.12 Study leave granted to a teacher shall be deemed to be cancelled in case it 

is not availed of within 12 months of its   sanction. 

Provided that where study leave granted has been so cancelled, the teacher 

may apply again for such leave. 

134.13 The teacher shall submit to the Registrar, six monthly reports of progress 

in his studies from his supervisor or the Head of the Institution. This report 

shall reach the Registrar within one month of the expiry of every six 

months of the study leave. If the report does not reach the Registrar within 

the specified time, the payment of leave salary may be deferred till the 

receipt of such report. 

Rule-135.0 Receipt of Scholarship, Fellowship, Financial Assistant, etc.: 

135.1 The teacher who is granted study leave shall communicate immediately to 

the University any scholarship/fellowship/financial assistance/grants ac- 

tually made and received by him during the course of the study leave from 

any person or institution or any other source whatsoever. 

135.2 The amount of scholarship, fellowship or other financial assistance that a 

teacher, granted study leave, has been awarded, will not preclude his being 

granted study leave with pay and allowances but the scholarship, etc., so 

received shall be taken into account in determining the pay and allowance 

on which the study leave may be granted. The Foreign scholarship/ 

fellowship would be set off against pay only if the fellowship is above   a 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

106  

specified amount, which shall be determined by the University, from time to 

time, based on the cost of living for a family in the country in which the study 

is to be undertaken. In the case of an Indian fellowship, which exceeds the 

salary of the teacher, the salary would be   forfeited. 

Rule-136.0 Counting of Study Leave for increment, pension, etc.: 

136.1 A teacher granted study leave shall on his return and re-joining the service 

of the University may be eligible to the benefit of the annual increment(s) 

which he would have earned in the course of time if he had not proceeded 

on study leave. No teacher shall however, be eligible to receive arrears of 

increments. 

136.2 Study leave shall count shall be counted as service for Pension / 

Provident Fund, provided the teacher joins the University on the expiry 

of his study leave. 

Rule-137.0 Undertaking and Execution of Bond: 

137.1 The teacher who is granted leave salary for the period of study leave and 

who fails to rejoin after the expiry of sanctioned study leave or extended 

period of study leave or fail to serve the University for a period of atleast 

three years will be liable to repay to the University the amount of leave 

salary paid to him as well as the amount spent by the University on his 

behalf during the period of his absence from the work by University or 

proportion thereof as may be decided by the University in each   case. 

137.2 A teacher of the University availing himself of study leave shall give an 

undertaking in Form-8 that he shall serve the University for a continuous 

period of a least three at least five years to be calculated from the date of 

his resuming duty after expiry of the study leave or extended period of 

study leave. for such study. 

137.3 The services of a teacher who fails to return to duty on the expiry of the 

sanctioned study leave shall stand automatically terminated without any 

reference from him as from the date on which he should have rejoined his 

duty on the expiry of study leave sanctioned. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

107  

 

Rule-138.0 Re-joining the service after expiration of study leave: 

138.1 The University may, without prejudice to its rights to any compensation in 

respect of any teacher granted study leave not rejoining services on the 

expiration of the study leave granted to him or failing to serve the 

University after such rejoining for the requisite period, adjust any sum 

which is payable or becomes payable to him as it may deem fit or take any 

such action as has been provided for in the bond mentioned   above. 

138.2 The teacher who is granted study leave which has been treated as extraor- 

dinary leave and fail to rejoin on the expiry of study leave or to complete 

the requisite period of service, will be liable to pay to the University an 

amount equivalent to their four months' pay and allowances at the rate at 

which it was drawn on the last day of duty before proceeding on study 

leave. 

138.3 A teacher who asks for extension of study leave and is not granted the 

extension by the University and does not rejoin on the expiry of the leave 

sanctioned, will be deemed to have failed to join the service on the expiry 

of his leave for the purpose of recovery of the dues under these    rules. 

Rule-139.0 Sabbatical Leave: 

139.1 Permanent, whole-time teachers of the University and colleges who have 

completed seven years of service on any of the following posts in the 

University, may be granted sabbatical leave to undertake study or research 

or other academic pursuit solely for the object of increasing their profi- 

ciency and usefulness to the University and higher education system   :- 

(1) Principal 

(2) Professor / Research Scientist / Extension  Educationist 

(3) Associate Professor / Research Scientist / Extension Educationist 

(4) Assistant Professor / Research Scientist / Extension  Educationist 

/ Training Organizer 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

108  

139.2 The duration of leave shall not exceed one year at a time and two years in 

the entire career of a teacher. 

139.3 A teacher, who has availed himself of study leave, would not be entitled 

to the sabbatical leave. 

Provided further that sabbatical leave shall not be granted until after the 

expiry of five years from the date of the teacher’s return from previous study 

leave or any other kind of training programme of duration one year or more. 

139.4 A teacher shall, during the period of sabbatical leave, be paid full pay and 

allowances (subject to the prescribed conditions being fulfilled) at the 

rates applicable to him immediately prior to his proceeding on sabbatical 

leave. 

139.5 A teacher on sabbatical leave shall not take up, during the period of that 

leave, any regular appointment under another organisation in India or 

abroad. He may, however, be allowed to accept a fellowship or a research 

scholarship or adhoc teaching and research assignment with honorarium 

or any other form of assistance, other than regular employment in an 

institution of advanced studies, provided that in such cases the University 

may, if it so desires, sanction sabbatical leave on reduced pay and 

allowances. 

139.6 During the period of sabbatical leave, the teacher shall be allowed to draw 

the increment on the due date. The period of leave shall also count as 

service for purposes of pension/contributory provident fund, provided 

that the teacher rejoins the University on the expiry of his   leave. 

Rule-140.0 Undertaking and Execution of Bond - Sabbatical Leave: 

140.1 A teacher availing himself of sabbatical leave shall give an undertaking in 

Form-9 that he shall serve the University for a continuous period of a least 

three years to be calculated from the date of his resuming duty after expiry 

of the sabbatical leave. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

109  

 

140.2 The teacher who is granted Sabbatical leave with pay and/or allowances 

and who fails to rejoin after the expiry of sanctioned leave or fail to serve 

the University for a period of atleast three years will be liable to repay to 

the University the amount of pay and allowances paid to him as well as the 

amount spent by the University on his behalf during the period of his 

absence from the work by University or proportion thereof as may be 

decided by the University in each case. 

140.3 The University may, without prejudice to its rights to any compensation in 

respect of any teacher granted sabbatical leave not rejoining services on 

the expiration of the sabbatical leave granted to him or failing to serve the 

University after such rejoining for the requisite period, adjust any sum as 

it may deem fit or take any such action as has been provided for in the bond 

mentioned above. 

140.4 Those teachers who are granted Sabbatical leave without pay and/or 

allowances and fail to rejoin on the expiry of Sabbatical leave or to 

complete the requisite period of service, will be liable to pay to the 

University an amount equivalent to their four months' pay and allowances 

at the rate at which it is drawn on the last of duty before proceeding on 

sabbatical leave. 

140.5 A teacher who asks for extension of Sabbatical leave and is not granted the 

extension by the University and does not rejoin on the expiry of the leave 

sanctioned, will be deemed to have failed to join the service on the expiry 

of his leave for the purpose of recovery of the dues under rule-137.3 

above. 

140.6 After the leave has been sanctioned, the teacher shall, before availing 

himself of the leave, execute a bond in favour of the University, binding 

himself for the due fulfilment of the conditions laid down in these rules 

and give security of immovable property to the satisfaction of the Univer- 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

110  

 

sity or a fidelity bond of an Insurance Company or a guarantee by a Scheduled 

Bank or furnish security of two permanent teachers for the amount which 

might become refundable to the University in accordance with the said rules. 

Rule-141.0 Conditions governing the grant of Sabbatical Leave: 

The programme to be followed during sabbatical leave shall be submitted to 

the University for approval alongwith the application for grant of leave. On 

return from the leave, the teacher shall report to the University the nature of 

studies, research or other work undertaken during the period of leave. 

Rule-142.0 Special Casual Leave 

142.1 Special casual leave, not exceeding 10 15 days in an academic year, may 

be granted to a teacher: 

(a) To conduct examination of a University/Public Service Commis- 

sion/board of examination or other similar bodies/institutions; 

and 

(b) To inspect academic institutions attached to a statutory board, etc. 

142.2 In computing the 10 15 days’ leave admissible, the days of actual 

journey, if any, to and from the places where activities specified above, 

take place, will be excluded. 

142.3 In addition, special casual leave to the extent mentioned below, may also 

be granted; 

(a) To undergo sterilisation operation (vasectomy or salpingectomy) 

under family welfare programme. Leave in this case will be 

restricted to 6 working days;  and 

(b) To a female teacher who undergoes non-puerperal sterilisation. 

Leave in this case will be restricted to 14 days. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

111  

 

142.4 Special casual leave cannot be accumulated, nor can it be combined with 

any other kind of leave except casual leave. It may be granted in combi- 

nation with holidays or vacation by the sanctioning authority on each 

occasion. 

Rule-143.0 Other kinds of leave admissible to the Teacher: 

The following shall be other kinds of leave admissible to the Teacher as per 

provisions regarding the same made in Chapter-IX of these rules   :- 

(1) Earned Leave 

(2) Half Pay Leave 

(3) Commuted Leave 

(4) Leave Not Due 

(5) Extraordinary Leave 

(6) Casual Leave 

(7) Maternity Leave 

(8) Maternity leave in case of mis-carriage or  abortion 

(9) Paternity Leave 

(10) Child Adoption Leave 

(11) Tuberculosis / Cancer / Leprosy  Leave 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

112  

 

CHAPTER - XI 

TRAVELLING ALLOWANCE 

 
Rule-144.0 Pay for Travelling Allowances: 

Pay for the purpose of admissibility of Travelling Allowances as 

contained in this Chapter shall be the pay of an employee in the pay scale 

in existance prior to 1st January, 2006. 

Rule-145.0 Kinds of Travelling Allowances: 

145.1 The following are the different kinds of travelling allowances which may 

be drawn in different circumstances by the employees   :- 

(i) Mileage Allowance 

(ii) Daily Allowance 

145.2 The circumstances in which the different travelling allowances are drawn 

shall be as laid down in these rules. 

Rule-146.0 Classification of employees in pay ranges: 

For the purpose of rules contained in this Chapter, the classification of 

employees on the basis of pay range in the Pre-2006 pay scales shall be as 

under :- 

(i) ` 16,400 per month and above. 

(ii) ` 8,000 and above but less than `16,400 per   month. 

(iii) ` 6,500 and above but less than ` 8,000 per   month. 

(iv) ` 4,100 and above but less than ` 6,500 per   month. 

(v) Below ` 4,100 per month. 

Rule-147.0 Classification of employees for Mileage Allowance: 

The employees shall be classified in various grades for the purpose of mileage 

allowance as per  rule-165. 

These shall be applied as per GoG Gr. dated.03-10-2012 and as may be 

amended from time to time. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

113  

Rule-148.0 Rule of supplementary claim when promoted/reverted/pay 

revised retrospectively: 

The travelling allowance of an employee, who is promoted or reverted or is 

granted an increased rate of pay with retrospective effect, shall not be revised 

in respect of the period intervening between the date of promotion or reversion 

or grant of an increased rate of pay and the date on which the orders are 

issued. 

Rule-149.0 Entitlement of Travelling Allowance to a re-employed 

pensioner: 

The entitlement to travelling allowance in respect of a re-employed pensioner 

shall be determined on the basis of pay plus pension drawn, if any, subject to 

the proviso 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 the purpose of this rule, 

the amount of pension to be taken into account will be the amount originally 

sanctioned (i.e., before commutation) excluding the amount of temporary 

increase in the   pension. 

Rule-150.0 Travelling Allowance to a pensioner: 

When a pensioner is required to perform journey under these rules, his 

entitlement to travelling allowance shall be based on the duty pay last drawn 

immediately before retirement. 

Rule-151.0 Travelling Allowance to referees: 

Travelling and Daily allowance for the referees, appointed by the University 

for examination work and other officials invited by the University, for 

University business, shall be admissible as per the rules as applicable to the 

employees from time to  time. 

Rule-152.0 Grade or pay range of an employee in transit from one post to 

another: 

An employee, in transit from one post to another ranks in the grade or pay 

range to which the holding of the lower of the two posts, would entitle him. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

114  

Rule-153.0 Grade or pay range of a part-time employee: 

An employee whose whole-time is not retained for the University service, or 

who is remunerated wholly or partly by honorarium or fees or the employees 

appointed on fixed pay basis shall rank in such pay range and under rule-146 

or grade under rule-165 as the Vice-Chancellor may, with due regard to the 

employee's status,  declare. 

Rule-154.0 Cycle Allowance:  

Cycle Allowance may be granted to an employee whose pay has not been 

fixed, with special reference to the expenditure likely to be incurred upon 

touring in performance of his duties and whose duties involve an extraordinary 

distance of travelling within a limited area, provided the employee maintains 

his own cycle and uses the same for performance of the said duties. 

Rule-155.0 Mileage Allowance for different modes of journey: 

Mileage allowance is differently calculated, as shown in these rules 

accordingly as the journey is, or could be, made by air, railway or by road. 

Rule-156.0 Absence of an employee:  

For the purpose of drawing daily allowance and mileage allowance for 

journey by air/rail/bus, the absence of an employee from headquarters 

shall be reckoned with reference to scheduled arrival and departure as 

shown in air/rail/bus time table. 

Rule-157.0 Beginning and end of journey: 

A journey begins and ends at the actual residence of the employee concerned, 

if it is situated within the headquarters. 

Rule-158.0 Journey to be performed by shortest route: 

158.1 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; provided that, when there are alternative railway 

routes and the difference between them in point of time and cost is not 

great, mileage allowance shall be calculated on the route actually   used. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

115  

158.2 The shortest route is that by which a traveller can most 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. 

158.3 If an employee travels by a route which is not the shortest, but is cheaper 

than the shortest, his mileage allowance shall be calculated on the route 

actually used. 

158.4 When the shortest route between two places is a rail route and the 

employee makes a journey between them by an alternative route which 

includes a rail journey and travels during such rail journey or part of it by 

a class lower than that to which he is entitled, the mileage admissible to 

him by the shortest route shall 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 distances actually travelled by those 

classes on the alternative route. For this purpose, any distance travelled on 

the alternative route by road shall be treated as distance travelled by the 

class of accommodation to which he is entitled. 

Rule-159.0 Mileage Allowance for journeys performed by other 

than shortest route 

159.1 A competent authority may, for special reasons which should be recorded, 

permit mileage allowance to be drawn on a route other than the shortest or 

cheapest, provided that the journey is actually performed by such   route. 

For the purpose of this rule, the absence in a train of the class of 

accommodation to which an employee is entitled under rule-162 may be 

taken as a special reason for allowing mileage allowance by road, and 

consequently the competent authority may on such occasion grant to an 

employee travelling by road, road-mileage limited to the amount which 

would have been admissible, had the journey been performed by rail by the 

class of accommodation to which he is ordinarily entitled. When the fare 

of the requisite class for the journey in question is not specifically 

published, it shall be calculated according to the appropriate data in the 

Railway Time and Fare Table. 

 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

116  

159.2 In granting this concession, the competent authority shall consider 

whether any University interest such as the saving of University time etc., 

was served by the journey being performed by a route other than the 

cheapest which would not have been served, had the employee travelled 

by the ordinary route. The competent authority may also, at its discretion, 

grant this concession to an employee who travels in his own motor car by 

a road route between places connected by road and also partly by road and 

partly by rail when the car is required by the employee for the performance 

of his duties at his destination. This discretion shall be exercised with due 

regard to the nature and extent of such duties. 

Rule-160.0 Entitlement for journey by Air: 

160.1 The following provisions shall govern the entitlement of the employee to 

travel by air, on tour  :- 

These shall be applied per GoG GR dated.03-10-2012 and as may be 

amended from time to time. 

(1) The employees in receipt of pay of ` 16,400 and above per month 

shall be entitled to travel by air at their discretion. 

(2) The employees drawing pay of ` 12,300 per month and above upto 

` 16,399 per month may also travel by air at their discretion, if the 

distance involved is more than 500 kms. and the journey cannot be 

performed overnight by rail. 

(3) The Vice-Chancellor can authorise their subordinate employees 

drawing pay of ` 10,000 per month or more to travel by air if the 

following conditions are fulfilled. 

(i) the distance involved is more than 500  Kms. 

(ii) the journey cannot be performed overnight by rail,  and 

(iii) such journey by air is considered essential in University 
interest. 

Note : Employees entitled to travel by air shall travel by economy 

class. They may travel by private airline only, if the station to which 

he is to go on official duty is not connected by Indian Airlines. 

 

 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

117  

 

Rule-161.0  Journey by air by employees who are not entitled for the same: An 

employee, who is not authorised to travel by air but performs a journey by air, 

can draw actual air fare or fare for the journey by rail of the   class 

of accommodation to which he is entitled whichever is   less. 

Rule-162.0 Entitlement for journey by rail on tour: 

Based on the pay drawn, the entitlement of an employee for journeys by rail 

on tour shall be as under:- 

These shall be applied per GoG GR dated.03-10-2012 and as may be 

amended from time to time. 

Pay Range Entitlement 

` 16400 and above AC First Class 

` 8000 and above but less than  ` 16400 II AC 2-Tier Sleeper 

` 6500 and above but less than   ` 8000 First Class-II AC III-Tier  Sleeper/ 

AC Chair Car * 

` 4100 and above but less than   ` 6500 First Class/II AC-III Tier  Sleeper/ 

AC Chair Car * 

Below ` 4100 Second Sleeper 
 

* All employees, who are entitled to travel on tour by First Class/II AC III- 

Tier Sleeper/AC Chair Car, may at their discretion, travel by II AC 2-Tier 

Sleeper where any of the trains connecting the originating and destination 

stations concerned by the direct shortest route do not provide these three 

classes of accommodation. 

Travel by Rajdhani Express Trains: 
 

Pay Range Entitlement 

` 16400 and above AC First Class 

` 8000 and above but less than  ` 16400 II AC 2-Tier Sleeper 

All others drawing pay below  ` 8000 AC Chair Car * 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

118  

* Travel by AC III-Tier Sleeper will be permissible in trains in which AC 

Chair Car accommodation is not provided. 

Travel by Shatabdi Express Trains: 

Pay Range Entitlement 

` 16400 and above Executive Class 

All others drawing pay below  ` 16,400 AC Chair Car 

Rule-163.0 Drawal of Fares: 

163.1 An employee, travelling on duty by air/rail/public bus, shall draw the 

actual fare of the class of accommodation, he is entitled   to. 

163.2 An employee, travelling by rail in a class of accommodation lower than 

that to which he is entitled, shall draw the fare of the class of 

accommodation actually used. 

163.3 An employee, who purchases a Air ticket through any agency, shall, in 

addition to the air fare, be entitled to agency charges limited to ` 10 per 

journey. 

Rule-164.0 Entitlement for journey by public bus road: 

Based on the pay drawn by an employee, he shall be entitled to travel by 

public bus road as under: - 

These shall be applied per GoG GR dated.03-10-2012 and as may be 

amended from time to time. 
 

S.N.  Pay Range Entitlement 

(i) ` 18400 and above (i) Actual fare by any type of public bus, 

including air conditioned bus; OR 

At prescribed rates for AC Taxi when the 

journey is actually performed by AC 

Taxi; OR 

At prescribed rates for autorickshaw for 

journey by autorickshaw;  OR 

At prescribed rates of road mileage for 

journeys by scooter/motor cycle/ moped 

etc. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

119  

 

(ii) ` 8000 and above (ii) Same as at (i) above with  the 

but less than `  18400  exception that journeys by AC Taxi will not 

be permissible. 

(iii) ` 6500 and above (iii) Same as at (ii) above with  the 

but less than ` 8000 exception that journeys by  AC Bus 

will not be permissible. 

(iv) ` 4100 and above but (iv) Actual fare by any type of  public bus, less 

than ` 6500  other than AC Bus or AC Taxi;   OR 

At prescribed rates for autorickshaw for journey 

by autorickshaw;  OR 

At prescribed rates of road mileage for journeys by 

scooter/motor cycle/ moped etc. 

(v) Below ` 4100 (v) Actual fare by ordinary public bus only; OR 

At prescribed rates for autorickshaw for journey by 

autorickshaw;  OR 

At prescribed rates of road mileage for journeys by 

scooter/motor  cycle/ moped etc. 

 

Rule-165.0 Grades of employees for drawing Road Mileage Allowance:  

These shall be applied per GoG GR dated.03-10-2012 and as may be 

amended from time to time. 

  For the purpose of calculating the entitlement of road mileage 

allowance, the employees are divided into following grades:- 

(1) The first grade shall include those in receipt of Pay not less   than 

` 8000/- per month. 

(2) The second grade shall include those in receipt of Pay of not less 

than ` 6500/- per month but less than ` 8000/- per   month. 

(3) The third grade shall include those in receipt of Pay of not less than 

` 4100/- per month but less than ` 6500/- per   month. 

(4) The fourth grade shall include those in receipt of pay of less  than 

` 4100/- per month. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

120  

 

Rule-166.0 Rates of road mileage for journeys by Road: 

These shall be applied per GoG GR dated.03-10-2012 and as may be 

amended from time to time. 

For journeys by road, road mileage allowance shall be calculated at the 

following rates for each kilometer travelled except in any case for which 

different rates are specially provided  :- 

Employees using their own/borrowed/hired conveyance - 

(i) An employee of the First or Second Grade  - 

Conveyance by which Rate of mileage 

journey is performed allowance 

Motor Car/Jeep (Petrol) 500 paise per k.m. 

Motor Car/Jeep (Diesel) 400 paise per k.m 

Motor Cycle 200 paise per k.m. 

Any other means of conveyance 120 paise per k.m. 

(ii) An employee of the Third Grade  - 

Conveyance by which Rate of mileage 

journey is performed allowance 

Motor Cycle 120 paise per kilometer 

Any other means of conveyance 120 paise per kilometer 
 

(iii) An employee of the Fourth Grade  - 

Conveyance by which Rate of mileage 

journey is performed allowance 

Any means of conveyance 120 paise per kilometer 

Note: In calculating mileage allowance for journey by road, fractions of 

a k.m. in each item of a bill shall be rounded off to the nearest figure, half 

and more than half a k.m. being taken as one k.m. and fractions less than 

half a k.m. being neglected. 

Rule-167.0 General conditions for drawal of Road Mileage Allowance:  

These shall be applied per GoG GR dated.03-10-2012 and as may be 

amended from time to time. 

 The following shall govern the drawal of road mileage allowance by the 

employee:- 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

121  

(1) Two or more employees travelling on duty in the same conveyance 

may not all draw road mileage for the journeys but only that 

officer, who either owns the conveyance or has borrowed or hired 

it, may draw road mileage, if admissible under rule-166. The 

employee, other than the one who owns the conveyance or has 

borrowed or hired it, should make a note showing the details of 

such journey on the travelling allowance bill presented for 

payment. 

(2) Each of such employee shall draw daily allowance as admissible 

under these rules. 

(3) Each complete journey is to be considered separately as a journey 

on tour whenever the employee returns to headquarters or to a 

place in which his headquarters are situated whether he halts there 

or not. 

Rule-168.0 Entitlement of Road Mileage Allowance for journey by own or 

borrowed or hired car:  

168.1 For the purpose of drawal of full road mileage allowance at the rate laid 

down in rule-166, the officer authorised by the University can use his own/ 

borrowed or hired car for all journeys. 

168.2 Other employees, who travel by their own or borrowed or hired car 

between places connected by rail, shall be entitled to road mileage 

allowance limited to the fare of highest class of entitled by railway 

available on that particular route. 

Rule-169.0 Journey by own car between Air Port and Residence   : 

The officer authorised by the University using his own car for the journey 

between air port/railway station/bus stand and residence on the day of 

departure and arrival on/from tour, shall be entitled to road mileage allowance 

at the rate laid down in rule-166 for the mileage covered by their empty car for 

going and coming to residence on both occasions, provided the employees car 

is not available for the said   journey. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

122  

Rule-170.0 Local journeys at Headquarters and in camp while on tour: 

170.1 An employee undertaking the following journeys while proceeding/ 

arriving on/from tour and at the place of camp. inside or outside the state 

while on duty shall be entitled to claim road mileage at the rates laid down 

in rule-170.2 :- 

(i) Journey from Residence or duty point at Head Quarters to Railway 

Station/Bus Stand/Airport and back on the day of departure for 

tour and on the day of arrival from tour. 

(ii) Journey from Railway Station/Bus Stand/Airport/place of duty to 

residence / duty point at the place of arrival and similarly on the 

day of departure from the place of camp. 

(iii) Journey from the place of his stay to the place of duty, once for 

going and then coming back to the place of stay, every day, at the 

place of camp. 

Note-1: The condition "once for going and than coming back to the place of 

stay" will not be applicable to the journey performed at Delhi and Bombay. 

Note-2: No road mileage will be admissible for other journeys at the place of 

camp. 

170.2 The rates of the road mileage allowance for the journeys mentioned in 

rule-170.1 shall be as per follows  GoG GR dated.03-10-2012 and as 

may be amended from time to time.   

 Conveyance by which 

journey is performed 

Rate of Road 

Mileage 

(i) By full taxi/auto  Rickshaw At the rate of taxi/auto Rickshaw 

fare as prescribed by concerned State 

Government. 

(ii) By own Car/Jeep (petrol  driven) 500 paise per K.M. 

(iii) By own Car/Jeep (diesel  driven) 400 paise per K.M. 

(iv) By Tonga/Cycle Rickshaw/ 250 paise per K.M. man driven 

rickshaw (Three wheeler) 

(v) By Scooter/Motor Cycle 120 paise per K.M. (Two  wheeler) 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

123  

 

170.3 Where the Taxi/Auto Rickshaw and other modes of journey are shared by 

more than one employee or where an employee takes a single seat in Taxi/ 

Auto Rickshaw etc., the mileage allowance admissible shall be the actual 

share of hire charges limited to fifty percent of the rates in   rule-170.2. 

Rule-171.0 Due date for payment of Travelling Allowance bills: 
 

The claim of an employee for travelling allowance including daily allowance 

shall be considered to have fallen due for payment on the date succeeding the 

date of completion of a journey or on the first date of next calendar month to 

which the claim relates. 

Rule-172.0 Forfeiture of right to Travelling Allowance claim: 
 

The right of an employee to the travelling allowance including daily 

allowance shall be forfeited or deemed to have been relinquished, if the 

claim for it is not preferred within one year from the date on which it 

becomes due as per rule-171. 

Rule-173.0 Cancellation charges in respect of unused tickets: 
 

The Controlling Officer shall allow the reimbursement of cancellation charges 

in respect of air/rail/bus tickets purchased by an employee for travel on official 

duty, if the journey is cancelled in exigencies of University service. For the 

reimbursement of cancellation of air tickets, permission of the authority, if 

any, which has authorised to travel by air would be necessary. 

Rule-174.0 Daily Allowance when admissible: 
 

Unless in any case it be otherwise expressly provided in these rules, a daily 

allowance shall be drawn while on tour by every employee, whose duties 

require that he should travel, and shall not be drawn except while on tour. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

124  

 

Rule-175.0 General conditions for the drawal of Daily Allowance: 

The following are the general conditions which shall govern the grant of daily 

allowance to employees under these rules:- 

(1) Daily allowance may not be drawn except during absence from 

headquarters on duty. A period of absence from headquarters 

begins when an 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. 

(2) Daily allowance may not be drawn for any day on which an 

employee does not reach a point outside a radius of eight 

kilometers from his headquarters or beyond municipal limits, 

whichever is farther, or returns to his headquarters from a similar 

point. 

(3) An employee who takes casual leave when on tour, is not entitled 

to draw daily allowance during such leave, but if he returns to his 

headquarters or-proceeds to another place of halt after the expiry 

of causal leave, he may draw mileage allowance for the journey by 

the shortest route from the old place of halt to the place at which 

duty is resumed after the causal leave is availed of. 

(4) An employee, on tour shall draw daily allowance on a Sunday or 

a public holiday intervening his halt, if he certifies that he had not 

returned to his headquarters for attending to his private business 

on that day and has spent atleast a part of such day at the camp. 

(5) An employee, who proceeds first on causal leave from 

headquarters and resumes duty at an outstation on tour, may draw 

travelling allowance from the place where causal leave is spent to 

the place of tour, limited to that admissible between headquarters 

and the tour station. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

125  

 

Rule-176.0 Classification of cities for the drawal of Daily Allowance:  

 For the purpose of drawal of daily allowance, the various cities are 

classified as under :- 

"A-1" Class City Rates 
 

Cities : (1) Bruhad Mumbai UA (2) Chennai UA (3) Delhi UA (4) Kolkata UA 
 

"A" Class City Rates 

Cities : 

Ahmedabad UA Hyderabad UA Kanpur UA Nagpur UA 

Banglore UA Jaipur UA Lucknow UA Pune UA 

"B-1" Class City Rates 
 

Cities : 

Agra UA Jamshedpur UA Rajkot UA 

Allahabad UA Kochi UA Surat UA 

Bhavnagar UA Kozhikode UA Thiruvananthapuram UA 

Bhopal UA Lucknow UA Vadodara UA 

Coimbatore UA Ludhiana Varanasi UA 

Dhanbad UA Maduri UA Vijayawada UA 

Indore UA Meerut UA Visakhapatnam UA 

Jabalpur UA Nagpur UA 
 

Jamnagar UA Patna UA 
 

(UA) = Urban Agglomeration 

Note: UA = Urban Agglomeration: The localities which are included in urban 

agglomeration of different cities are as adopted for the population Census 

2001. The same in respect of the above cities of Gujarat State are reproduced 

in Annexure to these rules. The same in respect of cities of other States/Union 

Territories shall be as laid down by the Central University for their employees 

stationed at those places. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

126  

 

Rule-177.0 Rates of Daily Allowance:  
 

The rates of daily allowance shall be as follows per GoG GR dated.03-10-

2012 and as may be amended from time to time.  

 

SECTION - I 

When an employee stays in Circuit House / Guest House / Inspection Bungalow or 

Pathikashram, Ashram Gruh  for  Government/ Public Sector/ 

Panchayat /  Local Body etc., or makes his own   arrangements 

Pay Range Localities other B-1 Class A Class A-1 Class 

 than those cities cities Cities 

 mentioned in    

 columns (3), (4)    

 and (5)    

1 2 3 4 5 

 
 
 

` ` ` ` 
 

`16400 and above 135 170 210 260 

` 8000 and 

above, but less 

than ` 16400 120 150 185 230 

` 6500 and 

above, but less 

than ` 8000 105 130 160 200 

` 4100 and 
 

above, but less  

than ` 6500 90 110 135 170 

Below ` 4100 55 70 85 105 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

127  

SECTION - II 

When an employee stays in a hotel or other establishment 

providing boarding and/or lodging at scheduled   rates 

Pay Range Localities other 

than those 

mentioned in 

columns (3), (4) 

and (5) 

B-1 Class 

cities 

A Class 

cities 

A-1 Class 

Cities 

1 2 3 4 5 

 
` ` ` ` 

` 16400 
    

and above 335 425 525 650 

` 8000 and 
    

above, but less     

than ` 16400 225 330 405 505 

` 6500 and 
    

above, but less 

than ` 8000 

 

200 

 

250 

 

305 

 

380 

` 4100 and 
    

above, but less 

than ` 6500 

 

130 

 

160 

 

195 

 

245 

Below ` 4100 65 85 100 125 

Rule-178.0 Pattern of Daily Allowance: 

Daily allowance for the entire absence from headquarters shall be 

regulated as follows:- 

(1) Full daily allowance shall be granted for each completed calendar 

day of absence reckoned from midnight to midnight. 

(2) For absence from headquarters for less than twenty four hours, the 

daily allowance shall be admissible, at the following percentage of 

the prescribed rates :- 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

128  

 

(i) If the absence form headquarters 

does not exceed six  hours 

 

30% 

(ii) If the absence from headquarters exceed  

six hours but does not exceed twelve  hours 

 

50% 

(iii) If the absence from headquarters  

 exceeds twelve hours 100% 

(3) For days of departure and arrival at headquarters as well as when 

the period of absence from headquarters falls on more than one 

calendar day, they shall be reckoned as separate days and daily 

allowance shall be calculated for each day separately as per above 

sub-clause (2). 

(4) When more than one tour is undertaken on the same day, each tour 

should be treated separately and daily allowance should also be 

calculated separately, subject of course to the condition that daily 

allowance calculated separately for each tour on any calendar day 

shall not exceed one daily allowance. 

Rule-179.0 Calculation of admissible Daily Allowance for stay in hotel: 

179.1 The daily allowance for stay in hotel etc., shall be admissible at the 

respective rate for the concerned locality as shown in Section-I of    rule- 

177 reduced by 10% thereof and in addition the lodging charges (exclusive of 

breakfast/meals) incurred by the employee for each calendar day subject to the 

condition that the daily allowance so calculated per day shall not exceed the 

rate laid down in Section-II of rule-177 for that locality. 

179.2 When the daily allowance is claimed under rule-179.1, the employee shall 

attach with the travelling allowance bill or the voucher/s showing the 

lodging/Boarding charges actually paid for the halts in hotel/institution 

and also give a certificate in the following form   :- 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

129  

"Certified   that   I   have   stayed in  hotel/ 

institution     at from  to 

      and the  said  hotel/institution   provides  lodging/ 

Boarding at scheduled rates." 

 
Date _____________ Signature___________ 

Name and Designation 

Note: Where more than one employee share the same room, the proportionate 

share of lodging charges for each day shall be treated as his lodging charges 

and the daily allowance for him shall be calculated in the manner indicated 

above. 

Rule-180.0 Daily Allowance when Boarding or lodging is allowed   free to 

an employee on tour: 

An employee who, while on tour is allowed free Boarding and lodging at 

the expense of any University or an Autonomous, Industrial or 

Commercial Undertaking or Corporation, or a Statutory body or a Local 

Body, in which Government funds have been invested or in which 

Government have any other interest, shall draw only one-fourth the rate of 

daily allowance admissible to him at the station concerned. If only 

Boarding or lodging is allowed free to such an employee he shall draw 

daily allowance at one-half of the admissible rate. 

Rule-181.0 Daily Allowance to an employee who stays in circuit house, rest 

house etc.,: 

An employee, who stays while on tour in a Circuit House, Inspection 

Bungalow, Rest House, Aram Gruh, Pathikasharm etc., owned by the 

University or Government or Local body or other University, without 

having to pay any charges for accommodation, shall also draw one-half of 

the appropriate rate of daily allowance. If however, such an employee has 

to pay any charges for his stay at such places, even though the said charges 

may not cover the entire cost of the facilities provided; no reduction in 

daily allowance shall be made. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

130  

 

Rule-182.0 Daily Allowance on Tour: 
 

The admissibility of daily allowance to an employee for continuous halts at 

places outside his headquarters during tour shall be as follows   :- 

(i) First 90 days Full daily allowance 
 

(ii) For next 90 days 50% daily allowance 
 

(iii) Beyond 180 days Nil 
 

Note 1: A halt is continuous unless terminated by an absence on duty at a 

distance from the halting place exceeding eight kilometers for a period 

including not less than three nights. 

Note 2: In calculating the duration of a halt, any day on which the 

employee travels or halts at a distance from the halting place exceeding 

eight kilometers shall be excluded. 

Note 3: A halt is considered to be terminated when an employee returns to his 

headquarters even though the return be for less that three nights.  

Note 4: For the purpose of this rule, absence on leave is not "absence on 

duty" and should not be regarded as an interruption of   halt. 
 

Rule-183.0 Daily Allowance during training: 
 

183.1 The admissibility of daily allowance to an employee during the period of 

training at a place outside his headquarters, where Boarding and lodging 

are not provided, shall be as follows  :- 

(i) First 180 days Full daily allowance 
 

(ii) Beyond 180 days Nil 
 

183.2 When free Boarding and/or lodging is provided to the employee under 

training either by University or by the sponsoring institution etc., the rate 

of daily allowance shall be regulated in accordance with the   rule-180. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

131  

 

Rule-184.0 Transfer Travelling Allowance when admissible: 

184.1 Travelling allowance may not be drawn under this chapter by an employee 

on transfer from one station to another, unless he is transferred in 

University interest 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 

in the University interest unless the authority sanctioning the transfer, for 

special reasons which should be recorded, otherwise directs. 

184.2 An employee shall draw mileage allowance for a journey on   transfer. 

184.3 With a view to encouraging the adoption of small family norms by 

employees, it has also been decided that travelling allowance on transfer 

will be restricted to only two dependent children of an employee. This 

restriction shall not, however, be applicable in respect of those employees 

who already have more than two children prior to 16-9-1998. Further, 

children of employees born between 16-9-1998 and 30-6-1999 will also 

be entitled to such benefits as are admissible under these rules to 

employees and their families on transfer irrespective of the number of 

children that they may already have. This restriction shall not also be 

applicable in respect of those employees who are presently issue less or 

have only one child and the subsequent pregnancy results in multiple 

births as a consequence of which the number of children exceeds   two. 

Rule-185.0 Entitlement of Transfer Travelling Allowance to employee in 

transit from one post to another: 

185.1 An employee in transit from one post to another shall be entitled to 

transfer travelling allowance to which the holding of the lower of the two 

posts would entitle him. 

185.2 If the initial order of transfer is modified while the employee is in transit, 

he shall be entitled to travelling allowance to which the holding of the 

lowest post of initial or the final order of transfer, would entitle   him. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

132  

Provided that if the initial order entitles him to travel by a higher class of 

accommodation by rail/road, he may be allowed to claim travelling 

allowance admissible accordingly on his certifying that he actually 

travelled by the higher class. 

Instruction: In a case covered by rule-185.2, the officer who 

countersigns the travelling allowance bill should certify on the bill that 

the employee was initially transferred to one post and that by a subsequent 

order he was transferred to the post of which he assumed charge. The post 

or posts involved and the number and date of orders regarding such 

transfer should also be specified in the certificate. 

Note: "Transit" shall include a period of   leave. 

Rule-186.0 Transfer of an employee from one station to another and again 

to a third station: 

If an employee is transferred from station A to station B and again to 

station C, the interval between the first and subsequent transfer being 

within six months, he shall draw the actual fare for the journey from 

station A to station C made by any member of the family subject to the 

condition that the total amount claimed from station A to station C shall 

not exceed the amount admissible from station A to station B plus that 

admissible from station B to station C. For the purposes of this rule, the 

entitlement of an employee should be determined with reference to the 

facts on the date of his transfer while the number of fares 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 of   transfer. 

Rule-187.0 Journeys of a family member of employee within   six months 

before or after transfer: 

A member of an employees' family who follows him to the new station within 

six months from the date of his taking over charge or precedes him to the new 

station by not more than one month before handing over charge 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

133  

may be treated as accompanying him. These time-limits may be extended 

by the competent authority in individual cases depending on special 

circumstances. If such member travels to the new station from a place 

other than the employee's old station, the employee may draw the actual 

fare for the journey made by such member by rail plus the road mileage, 

if any, at the rate and subject to the conditions prescribed in rule-196, 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 station. 

Rule-188.0 Transfer Travelling Allowance when husband and wife are 

both employees: 

When both husband and wife are employees and are transferred at the 

same time or within six months of his transfer, from one and the same old 

station to one and the same new station, transfer travelling allowance shall 

not be admissible to both of them as independent employees. Either of 

them may claim transfer travelling allowance, the other being treated as  

a member of his family not in the University's employment on furnishing 

the following certificate :- 

"Certified that my wife/husband  who is employed under 

the University and who has been transferred from  to  

within six months of my transfer has not already claimed any Transfer 

Travelling Allowance in consequence of her/his transfer." 

Rule-189.0 Transfer Travelling Allowance when charge of a post is taken 

or handed over at a place other than headquarters of the post: 

An employee transferred from one post to another, under the orders of 

competent authority, if permitted to hand over charge of his old post or to take 

over charge of the new post at a place other than its headquarters, is entitled to 

the following concessions  :- 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

134  

 

(a) Travelling allowance as on tour for the employee's actual 

journeys- 

(i) from the old headquarters to the place of handing or taking 

over charge; 

(ii) from the place of handing over charge to the place of 

taking over; and 

(iii) from the place of handing/taking over charge to the new 

headquarters. 

(b) In addition, travelling allowance for the conveyance of family and 

personal effects will be admissible from the old headquarters to 

the new headquarters at the prescribed rates and conditions. 

Rule-190.0 Transfer Travelling Allowance when headquarters are 

changed while on tour: 

An employee, whose headquarters are changed while he is on tour and who 

proceeds to his new headquarters without returning to his old 

headquarters, is entitled to travelling allowance at tour rates from the old 

headquarters to the tour outstation and from the tour outstation to the new 

headquarters, plus the concessions referred to in clause (b) of   rule-189. 

Rule-191.0 Transfer Travelling Allowance when family members travel to 

a new station: 

If the family of an employee, in consequence of his transfer, travels to a 

station other than the new headquarters, travelling allowance for the journey of 

the family may be drawn subject to the condition that it does not exceed the 

travelling allowance that would have been admissible, if the family had 

proceeded to the new headquarters station. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

135  

 

Rule-192.0 University employee taking leave before joining a new post: 

192.1 An employee who goes on leave (excluding leave on medical certificate) 

not exceeding six months, after he has given 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 transfer travelling allowances under this chapter as for a journey 

from his old headquarters to new headquarters. 

192.2 An employee, who takes leave exceeding six months excluding leave 

exceeding six months on medical certificate while in transit from one post 

to another, shall draw transfer travelling allowance excluding composite 

transfer grant. 

Rule-193.0 University employee posted to a new station on return from 

long leave: 

When on return from leave exceeding six months but excluding leave 

exceeding six months on medical certificate, an employee is stationed at 

headquarters other than that at which he was stationed when he proceeded on 

leave, he shall be entitled to transfer travelling allowance as admissible under 

this chapter. 

Rule-194.0 Entitlement for journeys by rail on transfer: 

An employee transferred from one place to another shall be entitled to the 

following in respect of the journeys on transfer performed by him by rail:- 

(1) actual fare by rail not exceeding the fare of the class to which he  

is entitled while on tour under  rule-162. 

(2) one extra fare for each adult 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. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

136  

Rule-195.0 Entitlement of class for journeys by road by public conveyance 

An employee himself or a member of his family travelling by public bus 

shall be entitled to actual bus fare paid limited to his entitlement under 

rule-164. 

Rule-196.0 Entitlement for journey by road by mode other than public 

conveyance on transfer: 

Where the employee himself with members of his family travels by road 

by a mode other than public conveyance on transfer, the entitlement shall 

be as under - 

(a) Between places connected by rail: Road mileage, limited to rail 

mileage by the entitled class. 

(b) Between place connected by road only: (i) For journeys in full 

taxi. Road mileage at prescribed rates under rule-166 as under 

notwithstanding how the employee and members of his family 

travelled - 

For self One road mileage 

For one additional member of family Nil 

For two additional members of family One additional road mileage 

For more than two additional members Two additional road mileage for family 
 

Rule-197.0 Personal effects: 

The term "personal effects" is not subject to definition, but the controlling 

officer must satisfy himself that a claim to reimbursement on account of 

transportation of personal effects is reasonable. 

Rule-198.0 Composite Transfer grant: 

These shall be applied per GoG GR dated.23-04-2015 and as may be 

amended from time to time. 

An employee, transferred in University interest from one place to another, 

shall be entitled to Composite Transfer grant as under   :- 

(1) Half month's basic pay in case of transfers involving a change of 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

137  

station located at a distance of or more than 20 km. from each 

other. 
 

(2) In cases of transfer to stations with are at a distance of less than 20 

km. from the old station and of transfers within the same city, the 

Composite Transfer Grant will be restricted to one-forth of the 

basic pay, provided a change of residence is actually   involved. 

Rule-199.0 Entitlement of carriage of personal effects by rail on transfer: 

These shall be applied per GoG GR dated.23-04-2015 and as may be 

amended from time to time. 

  The pay ranges and the entitlement for carriage of personal effects by rail 

shall be as under:- 
 

Pay Range Personal effect that can be 

carried 

` 16400 and above Full four wheeler wagon or 6000 

kg by goods train, or one Double 

Container. 

` 8000 and above but less than  ` 16400 Full four wheeler wagon or 6000 

kg by goods train, or one Single 
Container. 

` 6500 and above but less than  ` 8000 3000 kg by goods train. 

` 4100 and above but less than  ` 6500 1500 kg by goods train. 

Below ` 4100 1000 kg by goods train. * 

*  Such of those employees as are in receipt of pay of ` 3350 p.m. and above  

may be also be permitted to transport 1500 kg of personal effects by goods 

train. 
 

Rule-200.0 Carriage of personal effects by road between places connected 

by rail: 

These shall be applied per GoG GR dated.23-04-2015 and as may be 

amended from time to time. 

In cases of carriage of personal effects by road between places connected 

by rail, an employee can draw the actual expenditure on transportation of 

personal effects by road or the amount admissible on transportation of the 

maximum admissible quantity by rail and additional amount of not more 

than 25 per cent thereof, whichever is less. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

138  

 

Note: For the purpose of this rule, Gandhinagar shall be treated as a place 

not connected by  rail. 

Rule-201.0 Carriage of personal effects by road from one place to another 

at new or old headquarters: 

These shall be applied per GoG GR dated.23-04-2015 and as may be 

amended from time to time. 

The allowance for carriage of personal effects between places connected by 

road only shall be at the following uniform rates   :- 

Pay Range ` Per Km. 

1 3 

` 8000 and above 18.00 

` 6500 and above but less than `   8000 9.00 

` 4100 and above but less than `   6500 4.60 

Below ` 4100 4.00 

Rule-202.0 Carriage of personal effects by "Quick Transit Service" :  

 The cost of transportation of personal effects on transfer may be allowed, 

subject to the maximum quantity prescribed under these rules, 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 recorded by the 

claimant on the Travelling Allowance Bill. 

Rule-203.0 Carriage of personal effects by passenger train: 

If an employee carries his personal effects by passenger train instead 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 

kilograms by goods  train. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

139  

 

Rule-204.0 Expenditure on transportation of personal effects: 

An employee claiming the cost of transporting personal effects, must support 

his claim by a certificate that the actual expenses incurred were 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, etc., and the controlling officer shall scrutinise the 

details and satisfy himself that the claim is   reasonable. 

Rule-205.0 Carriage of conveyance of the employee on transfer: 

205.1 An employee travelling to join a post in which the possession of a 

conveyance is advantageous from the point of view of his efficiency, may 

draw the cost of transporting at owner's risk conveyance as per rule-206. 

Explanation: A post in which the possession of a conveyance is 

advantageous from the point of view of efficiency is   - 

(1) a post the duties of which entail touring over an area as large or 

larger than a taluka, or 

(2) a post to which a conveyance or permanent travelling allowance 

is attached, and 

(3) any other post in respect of which University considers that it is in 

the interest of the public service that the employee holding the post 

should use a conveyance for the performance of his   duties. 

Note : When an employee who is transferred from a post in which the 

possession of a conveyance 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 is advantageous from the point of view of his efficiency, he 

may draw the cost of its transport from the first to the last station, provided, 

that the conditions, in this sub-rule are fulfilled and he certifies that the 

conveyance was possessed by him at the first station. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

140  

205.2 An employee, claiming the cost of transporting a conveyance, must 

support his claim by a certificate that the actual expense incurred was not 

less than the sum claimed. Such a certificate must give details of the 

conveyances transported. 

205.3 The scales for transportation of conveyance on transfer at University 

expense will be as follows  :- 

Pay Range Scale 
 

` 6500 and above One motor car, or one  motor cycle/scooter. 

Less than `. 6500 One motor cycle/scooter/moped or one bicycle. 
 

Rule-206.0 Reimbursement of the cost of transportation of conveyance by 

rail : 

206.1 On occasions when an employee is authorised to convey his motor car or 

motor cycle by rail at the public expense, he may do so at railway's risk by 

passenger train or goods train at his option. In the former case the actual 

freight charged by the Railways may be drawn by the employee. In the 

latter case, i.e., if the conveyance is despatched by goods train, the 

employee may draw in addition to the freight charged by the Railways, the 

cost of packing and of transporting the packed conveyance to and from the 

goods-shed at the stations of departure and arrival, provided that the total 

amount so drawn shall not exceed the freight charged for transporting the 

conveyance by passenger train. 

206.2 If an employee has kept his conveyance at a station other than the one from 

which he is transferred, he may draw the actual cost of transporting the 

conveyance from the station where it is kept to the station to which he is 

transferred, provided that the amount so drawn shall not exceed, the 

amount admissible, had it been conveyed from the old station to the new 

station direct, and provided further that the conveyance is actually 

transported to the new station within a reasonable time before or after the 

officer is transferred. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

141  

Rule-207.0 Transportation of the conveyance under its own propulsion or 

loading it on a truck: 

207.1 When an employee, who is authorised to convey his motor car or motor 

cycle at public expense, transports the same under its own propulsion by 

road or by loading it on a truck between places connected by rail, he shall 

be entitled to claim the cost of transportation limited to expenditure on 

transportation by passenger train. 

207.2 When an employee, who is authorised to convey his motor car or motor 

cycle at public expense, transports the same under its own propulsion by 

road or by loading it on a truck between places not connected by rail, he 

shall be entitled to claim the transportation charges at the rates laid down 

in rule 104. 

Note: Where the conveyance is sent under its own propulsion and the 

employee does not travel in the conveyance, he shall be entitled to a separate 

fare by rail/air or to a separate road mileage for himself. However, when the 

employee travels in his own car, he shall not be entitled to any separate fare 

by train/air or road mileage. Appropriate mileage allowance will be 

admissible for the members of his family, if they travel otherwise than by the 

conveyance being transported under its own propulsion. 

Rule-208.0 Rates of transportation of conveyance by road: 

Allowances admissible for transportation of conveyance by road shall be 

at the following rates, subject to the condition that the employee himself 

and the members of his family, if they accompany him on transfer and for 

whom travelling allowance has been claimed, do not travel by the 

conveyance transported and further subject to that the total amount of the 

allowance claimed does not exceed the cost condition of transportation of 

the conveyance by passenger train :- 

Motor car (petrol driven) 400 paise per K.M. 

Motor car, jeep, station wagon (diesel driven) 200 paise per K.M. 

Motor cycle/scooter (two wheeler) 100 paise per K.M. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

142  

Rule-209.0 Additional fare to employee on transfer: 

An employee will be entitled to an additional fare for himself by the entitled 

class for both onward and return journey, in addition to the normal transfer 

travelling allowance entitlement, if he has to leave his family behind because 

of non-availability of University residential accommodation at the new place 

of  posting. 

Note-1: In cases where the University accommodation is available and the 

officer does not accept the University accommodation allotted to him on the 

ground of being of lower category or for any other reason, he shall not be 

entitled to the additional fare under this rule, since the University 

accommodation is made available and the officer had refused   it. 

Note-2: When an employee brings family before actual allotment and if 

transfer travelling allowance has been claimed for such family members, he is 

not entitled to additional fare under this   rule. 

Rule-210.0 Journey when proceeding on or returning from leave: 

210.1 Except as otherwise provided in these rules, an employee shall not be 

entitled to any travelling allowance for a journey made during leave or 

while proceeding on or returning from leave. 

210.2 University may for special reasons permit any employee to draw for a 

journey of the kind specified in rule-212, travelling allowance as for a 

journey on tour. 

Note: The Travelling allowance of an employee on leave, if otherwise 

admissible, shall be regulated by the pay and grade of the post held by him, 

prior to his proceeding on leave. 

Rule-211.0 Journey during leave or suspension: 

211.1 If an employee while on leave undertakes a journey under proper authority 

in the University interest, he may draw travelling allowance as for a 

journey on tour; provided that if the journey extends beyond the limits of 

the State of Gujarat, previous sanction of the University shall be required. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

143  

 

211.2 An employee under suspension shall be entitled to travelling allowance as 

on tour for journeys performed by him for appearing before the Inquiry 

Officer when the Inquiry is held at a station other than his headquarters, 

provided that the Inquiry is not so held at that place at express request of 

the employee under suspension. 

Note: The travelling allowance of such employee, if otherwise 

admissible, shall be regulated by the pay and grade of the post held by him, 

prior to his suspensions. 

Rule-212.0 Journey undertaken for inspection of documents   etc. during 

leave/suspension: 

An employee, including employee on foreign service who travels from his 

own headquarters to any other place for inspection of documents relevant for 

the purpose of preparing his defence case against charges framed against him, 

shall be entitled to travelling allowance as on tour, whether he is on duty or on 

leave or under suspension, provided that   - 

(i) The inquiry officer certifies that the official records to be 

inspected are relevant and essential for the preparation of defence 

statement. 

(ii) The Registrar certifies that the original records could not be sent 

to the Head quarters of the employee or copies thereof could not 

be made out and sent. 

(iii) The Registrar has given his approval to the journey provided that 

where the inquiry is held at a place other than the headquarters of 

the employee expressly at his own request, no such certificate 

under condition (ii) shall be given. 

Provided further that the employee shall not be entitled to any daily allowance 

for halts for more than three days on journey or at the out stations. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

144  

Note: In the case of an employee, who is under suspension at the time he 

undertakes the journey, and who is subsequently reinstated in service, the 

period spent in transit to and from and the minimum period of stay 

required at the place where official records are made available, shall be 

treated as on duty, leave or otherwise in accordance with the orders passed 

by the competent authority regulating the period of suspension. 

Rule-213.0 Travelling Allowance admissible to an employee when 

compulsorily recalled to duty from leave: 

When an employee is compulsorily re-called 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 journey from the place where the 

order of recall reaches him. If the period by which the leave is curtailed  

is less than one month, the authority recalling the employee shall decide 

whether mileage allowance should be granted or  not. 

Rule-214.0 Journey to attend meeting of other Universities / Non-Official 

Bodies 

When an employee attends in his official capacity, any meeting or function of 

other University or a Corporation or such other Institution or non- official 

body which entitles him to claim travelling allowances for such attendance, his 

travelling allowance shall be regulated as under   :- 

The employee shall claim the travelling allowance, from the other 

University / Non-Official Body concerned and he may either - 

(i) retain the travelling allowance received by him from other 

Univeersity / Non-Official Body and in that case he shall not claim 

any travelling allowance from University; or 

(ii) draw the travelling allowance admissible to him under the rules 

from University and credit the amount of travelling allowance 

received by him from the other Univeersity / Non-Official Body 

concerned to the University Fund. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

145  

 

Rule-215.0 Journey to give evidence of facts of which the employee has 

official knowledge: 

The following provisions apply to an employee who is summoned to give 

evidence in a criminal case, a case before a Court of Martial, a civil case to 

which University is a party or a departmental inquiry held by a properly 

constituted authority :- 

(i) He may draw travelling allowance as for a journey on tour 

attaching to his bill a certificate of attendance given by the Court 

of Law or other authority which summoned him. 

(ii) When he draws such travelling allowance, he may not accept any 

payment of his expenses from the Court or authority. Any fees 

which may be paid by the Court for the travelling and subsistence 

allowance of the witness must be credited to   University. 

(iii) If the Court in which he gives evidence is situated within eight 

kilometers of his headquarters and no travelling allowance is, 

therefore, admissible for the journey, he may accept such payment 

of actual travelling expenses as the Court may make. 

Provided that the facts as to which he is to give evidence have come to his 

knowledge in the discharge of his University duties. 

Note: An employee summoned to give evidence while on leave or under 

suspension is entitled to travelling allowance under this rule for the journey 

from and to the place from which he is summoned, as if he were on duty. 

The period spent by an employee, where he is summoned by Court of Law 

in connection with a Civil or Criminal Case or ACB Case filed against him 

with the sanction of the Government or the Competent Authority. 

Note: For the journey undertaken, the employee shall not be entitled to any 

travelling allowance and or daily allowance. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

146  

Rule-216.0 Travelling Allowance to a   retired employee for attending 

departmental inquiry: 

216.1 A retired employee may be allowed travelling allowance as on tour by the 

shortest route for the following journeys from his "hometown" (declared 

as such for the purposes of the Leave Travel Concession) to the place of 

inquiry and back :- 

(i) to attend departmental inquiry against him., 

(ii) to act as defence assistant in a departmental inquiry against 

another employee. 

(iii) to give evidence in a departmental inquiry against an   employee. 

(iv) to peruse the official documents in preparation of his defence in 

the departmental proceedings against him. 

(v) for attending Courts in connection with a departmental 

proceedings against him or against any other  employee. 

Alternatively, in case the person concerned has taken up residence after 

retirement at a place other than his "hometown", he may be allowed travelling 

allowance for journeys from such place of residence to the place of Inquiry 

and back. The place of residence means the place (Bank/ Treasury) from 

which pension is being drawn. However, if at the time of receipt of summons, 

the retired employee is at a place different from his "hometown" or place of 

residence, the travelling allowance should be restricted to the shorter of the 

two journeys between that place to the place of inquiry and the "hometown" / 

place of residence to the place of inquiry. 

216.2 On furnishing the necessary details of attendance from the respective 

authority by the retired employee, the travelling allowance bills shall be 

drawn by the office from which he retired, if the journey has been 

undertaken in connection with the departmental inquiry against him 

otherwise by the office to which the employee pertaining to whom the 

Departmental Proceedings / Court Case  belongs. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

147  

 

Note: The travelling allowance shall be regulated in accordance with 

entitlement based on the pay of the retired employee immediately prior to 

his retirement. 

Rule-217.0 Miscellaneous Journeys: 

The journeys performed by an employee, for the purpose of answering 

civil or criminal charges brought against him in consequence of acts 

performed him in the course of his official duties in the cases in which a 

competent authority has decided to undertake his defence at the 

University cost, shall be treated as tour on  duty. 

Rule-218.0 Countersignature on Travelling Allowance bills: 

No bill for travelling allowance shall be paid unless it is signed or 

countersigned by the officer / employee / teacher to whom the powers are 

delegated. 

Instruction : The countersigning authority shall ensure that the nature of the 

University duty that necessitated the journey or function performed such as 

"Inspection", "Examination of Record", "Local Investigation", etc., is briefly 

but definitely stated in the column in the heading "Purpose of journey" in the 

travelling allowance  bill. 

Rule-219.0 Duties and powers of the countersigning authorities: 

The following shall be the duties and powers of the countersigning 

authorities in respect of the travelling allowance bill:- 

(1) To scrutinise the necessity, frequency and duration of journeys and 

halts for which travelling allowance is claimed, and to disallow 

the whole or any part of the travelling allowance claimed for any 

journey or halt, if he considers that a journey was unnecessary or 

unduly protracted or that a halt was of excessive   duration; 

(2) To scrutinise carefully the distances entered in travelling 

allowance bills; 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

148  

 

(3) To satisfy himself that the particulars of the journey performed by 

the employee is certified by the Officer / Heads of Unit under 

whose instructions, the journey is performed. 

(4) To keep a office copy of the same and to satisfy himself to ensure 

that no claim is preferred twice. 

Rule-220.0 Disciplinary action for preferring false Travelling Allowance 

claims: 

In case it is proved that an employee has preferred false travelling 

allowance claim, punishment under the Gujarat Agricultural Universities 

Services (Discipline and Appeal) Rules, 2011 shall ordinarily be that of 

removal from service, irrespective of the amount of false travelling 

allowance unless the Vice-Chancellor considers that there are strong 

extenuating circumstances warranting lesser punishment. 

Rule-221.0 Register of Travelling Allowance bill: 

The countersigning authority shall, to satisfy himself that a prior claim for the 

same journey has not been passed, maintain a register of travelling allowance 

bills countersigned by him. The register shall contain the following particulars 

in respect of each bill, separate pages being allotted for each employee. 

1. Name of the employee and his designation. 

2. Month of claim. 

3. Dates of journeys. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

149  

 

CHAPTER - XII 

JOINING TIME 

 
Rule-222.0 When admissible: 

Joining time may be granted to an employee to enable him   - 

(1) to join a new post either at the same or a new station without availing 

himself of any leave on relinquishing charge of his old   post; 

(2) to join a new post in a new station on return from    - 

a) leave of not more than one hundred eighty days’  duration, 

b) leave other than that specified in clause (a) when he has not 

sufficient notice of his appointment to the new post in a new 

station. 

Note-1: The authority which ordered the transfer will decide 

whether employee has not sufficient notice under clause (b). Note-

2 : Joining time may also be admissible under this rule to 

an employee  shifted  enblock  from  one  place  to  another in 

consequence of a change of his headquarters due to shifting of 

office. 

If the order of appointment to a new post is received by the 

employee concerned after discharge from his old post and 

employee joins his new post without delay, the period of break 

may be converted into joining time without pay by the Head of 

Unit under whom the employee is presently employed, 

provided the break in service does not exceed thirty days and 

that the employee has rendered not less than three years’ 

continuous service on the date of discharge. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

150  

Rule-223.0 Change of appointment at the same station: 

223.1 No joining time is admissible when the change of appointment does not 

involve an actual change of office. 

223.2 Joining time of not more than one day is allowed when   - 

(a) the appointment to a post in a new office does not necessarily involve 

a change of residence from one station to another,   or 

(b) there is an actual change of office in the same   station. 

223.3 A holiday or Sunday counts as a day for the purpose of this   rule. 

Note: When an employee upon transfer from one appointment to another 

does not change his place of residence, the transfer does not involve a 

change of station even though the headquarters of the two appointments 

may be at different places. Consequently the joining time admissible in such 

cases is governed by this rule. 

Rule-224.0 Joining time to join another employee on tour: 

When an employee is transferred without change of headquarters and at the 

same time obliged to join another employee on tour, the time for his journey 

out to camp calculated in the manner laid down in rule-226 may be allowed 

in addition to the one day admissible under rule-223. 

Rule-225.0 Extension of joining time when holidays follow joining time: When one 

or more holidays follow joining time, the normal joining time may be deemed to 

have been extended to cover such   holidays. 

Rule-226.0 How joining time is calculated: 

The joining time of an employee in cases involving a transfer from one station 

to another is subject to maximum of thirty days, six days are allowed for 

preparation, and in addition, a period to cover the actual journey calculated as 

follows :- 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

151  

 

(a) One day for journey on transfer to a place within the same district or 

in an adjoining district (i.e. a district having a common border at any 

point); 

(b) Two days for journey on transfer to a place other than those 

mentioned in clause (a) above. 

(c) A Sunday does not count as a day for the purpose of the calculations 

in this rule, but Sundays are included in the maximum period of thirty 

days. 

(d) A Gazetted holiday counts as a day for the purpose of this rule. Note-

1 : An employee can avail of the joining time admissible under this 

rule in one or two spells within a period of six months from   the 

date of his transfer. Second spell of unavailed portion of the joining 

time shall be treated as special casual leave for the purpose of pay and 

allowances : 

Provided that if an employee has not availed the second spell of 

joining time admissible to him on his first transfer, he cannot avail of 

the same on his second transfer. 

Instruction: When the needs of the service clearly require that an 

employee should join the post to which he is newly appointed as speedily 

as possible, and he is informed to that effect, University expects that he 

will join at his new station as speedily as practicable without availing 

himself of the full joining time permitted by these rules. Head of Unit is 

further reminded that an order of University appointing an employee to 

another station should be regarded as an order to him to join the new 

office within the time admissible, and that they will be held responsible, 

that their subordinates are relieved without delay. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

152  

Rule-227.0 Admissibility of joining time when appointment    is changed 

while in transit 

If an employee is appointed to a new post while in transit from one post to 

another, his joining time begins on the day following that on which he receives 

the order of appointment, but a second period of six days for preparation will 

not be allowed to him. 

Rule-228.0 Leave taken while in transit: 

If an employee takes leave while in transit from one post to another, the period 

which has elapsed since he handed over charge of his old post must be included 

in his leave. On the expiry of leave, the employee may be allowed normal 

joining time. 

Rule-229.0 Calculation of joining time when appointment is   made while 

on leave: 

229.1 If an employee is appointed to a new post while on earned leave of not more 

than one hundred twenty days’ duration, his joining time will be calculated 

from his old station or from the place in which he receives the order of 

appointment, whichever calculation will entitle him to the less joining time. 

229.2 In cases falling under this rule, if an employee actually performs the journey 

to his old headquarters for winding up his personal affairs etc., his joining 

time will be calculated from the old headquarters to the new head-quarters, 

irrespective of the place where he spends the leave or receives posting 

orders. 

229.3 In cases falling under this rule, and also in cases of earned leave for a period 

not exceeding one hundred twenty days on medical certificate taken while 

in transit from one post to another falling under rule-228, in which the 

employee joins his post before the expiry of his leave and joining time, the 

Head of Unit may, without reference to the authority, which granted the 

leave, deduct full joining time in reckoning the amount of leave to be 

debited to the employee. In any case, employee desires not to avail himself 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

153  

 

of the full period of joining time admissible, the period/s of leave and joining 

time should be adjusted with reference to such   option. 

Note: The period of joining time admissible to an employee who proceeds 

on earned leave not exceeding one hundred twenty days from his old post 

and who is posted to a new post in another station where he is spending the 

leave should be calculated under rule-222. This provision is also 

applicable to cases falling under clause (b) of rule-223.2 

Rule-230.0 Joining time to be calculated from place of handing over charge: 

If an employee is authorised to make over charge of a post elsewhere than 

at its headquarters, his joining time shall be calculated from the place at 

which he makes over charge. 

Rule-231.0 Joining time to be calculated from the old head-quarters to the new 

headquarters in case of a transfer while on tour to the tour 

station: 

If the headquarters of an employee while on tour is changed to the tour station 

itself, his joining time may be calculated from the old headquarters to the new 

headquarters, in case he actually performs the journey to his old headquarters 

for winding up his  household. 

Rule-232.0 Transfer during Vacation: 

An employee transferred during vacation may join his new appointment at the 

end of the vacation, even though the joining time calculated under rule- 226 is 

thereby exceeded. 

Rule-233.0 Joining time admissible when Vacation is combined with leave: If 

vacation is combined with leave, joining time should be regulated under 

Clause  (a)  of  rule-222  (2).  If the total period of leave and vacation 

combined is of not more than one hundred eighty days duration and in other 

cases, joining time should be regulated under clause (b) of Rule-222   (2). 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

154  

Rule-234.0 Extension of joining time by the University: 

University may in any case extend the joining time admissible under these rules. 

Rule-235.0 Circumstances in which joining time can be extended by a 

competent authority: 

Within the prescribed maximum of thirty days, a competent authority may, 

on such conditions as it thinks fit, grant to an employee a longer period of 

joining time than is admissible under the rules in the following 

circumstances :- 

(a) when the employee is unable to use the ordinary mode of travelling 

or, notwithstanding due diligence on his part, has spent more time on 

the journey than is allowed by the rules;  or 

(b) when such extension is considered necessary for the University 

convenience or for the saving of such University expenditure as is 

caused by unnecessary or purely formal transfer;  or 

(c) when the rules have in any particular case operated harshly as for 

example when an employee has fallen sick while on the journey;   or 

(d) when the relieved employee has to wait for the posting orders beyond 

the period of admissible joining time, the entire period from the date 

of relief to the date of taking over (including the period of 

compulsory waiting) to the extent necessary. 

(e) when the orders of suspension of an employee are cancelled and he is 

reinstated, the period intervening between the date of orders of 

cancellation of suspension and date of orders of his reposting shall be 

treated as joining time. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

155  

Rule-236.0     Joining time not admissible when transferred at own request: If an 

employee is transferred at his own request, he shall not be entitled to any joining 

time. The competent authority in the former Department   may 

grant, at its discretion leave due and admissible to him, for the period from 

handing over charge at the old station to taking over at the other, if 

employee applies for it. 

Rule-237.0 Overstayal : 

An employee, who does not join his post within his joining time, is entitled to 

no pay or leave salary after the end of the joining time. Wilful absence from 

duty after the expiry of joining time may be treated as misbehaviour for the 

purpose of rule-105. 

Rule-238.0 Pay during joining time:  

An employee on joining time shall be regarded as on duty and shall be entitled 

to be paid as follows:- 

(a) where joining time is granted under rule-222 (1), the pay which he 

would have drawn, if he had continued in the old post; or the pay 

which he will draw on taking charge of the new post; whichever is 

less. 

(b) where the joining time is granted under rule-222 (2), pay equal to the 

leave salary which the employee would have drawn, had he been on 

earned leave; 

Provided that no joining time pay shall be granted under rule-222 (2) 

to an employee, when he is appointed to a new post on the results of 

a competitive examination or interview which is open to both 

employee and others. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

156  

CHAPTER - XIII 

SUSPENSION, DISMISSAL AND REMOVAL 

 
Rule-239.0 Pay and allowances cease from the date of dismissal or removal 

The pay and allowances of an employee who is dismissed or removed from 

service, cease from the date of such dismissal or   removal. 

Rule-240.0 Grant of leave not permissible during suspension: 

Leave may not be granted to an employee who is under   suspension. 

Rule-241.0 Subsistence allowance and compensatory allowances during 

suspension: 

241.1 An employee, under suspension or deemed to have been placed under 

suspension, shall be entitled to the following payments namely   :- 

A subsistence allowance at an amount equal to the leave salary which the 

employee would have drawn, if he had been on leave on half pay and, in 

addition dearness allowance based on such leave  salary. 

Provided that where the period of suspension exceeds six months, the 

authority which made or is deemed to have made the order of suspension, shall 

be competent to vary the amount of subsistence allowance for any period 

subsequent to the period of first six months as follows   :- 

(a) It may be increased by a suitable amount, not exceeding fifty per 

cent of the subsistence allowance admissible during the period of 

first six months, if in the opinion of the said authority, the period 

of suspension has been prolonged for reasons, to be recorded in 

writing, not directly attributable to the employee. 

(b) It may be reduced by a suitable amount, not exceeding fifty per 

cent of the subsistence allowance admissible during the period of 

the first six months, if, in the opinion of the said authority, the 

period of suspension has been prolonged due to reasons, to be 

recorded in writing, directly attributable to the employee. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

157  

 

Instruction:  The subsistence allowance as specified in rule- 

241.1 shall be paid at an increased rate so as to be equal to one and 

a half times the original subsistence allowance after the first six 

months in case the prolongation of suspension is not due to the 

employee’s non-cooperation with investigation etc., as envisaged 

in clause (a) of the proviso to this rule. Subsequently, in case the 

employee after the above increase in subsistence allowance, takes 

recourse to a Court and obtains stay or otherwise hampers the 

progress of the inquiry pending against him, the subsistence 

allowance shall be reduced to 50% of the subsistence allowance or 

even to lower amounts during the periodical six monthly reviews 

as envisaged in clause (b) of the proviso to this   sub-rule. 

(c) The rate of dearness allowance will be based on the increased or, 

as the case may be, the decreased amount of subsistence allowance 

admissible under sub-clauses (a) and (b) of the proviso to this sub- 

rule. 

(d) The employee shall not be entitled to the compensatory 

allowances unless the said authority is satisfied that the employee 

continues to meet the expenditure for which they are   granted. 

(e) The employee under suspension shall not be entitled to transport 

allowance during the suspension period. 

241.2 When an employee is convicted by a competent Court and sentenced to 

imprisonment, the subsistence allowance shall be paid at the normal rate 

with effect from the date of such conviction and he shall continue to draw 

the same till the date of his removal or dismissal or re-instatement by the 

competent authority. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

158  

Rule-242.0 Recovery of the University dues from subsistence allowances and 

furnishing of non-employment certificates while under 

suspension: 

242.1 Notwithstanding anything contained in rule-241.1, the authority 

suspending the employee may withhold the payment of dearness 

allowance or compensatory allowance or both to the employee under 

suspension and appropriate the same towards the payment of any amount 

which may be due to the Univers i ty. 

242.2 The following provisions apply to the recovery of dues from the 

subsistence allowance proper :- 

(a) Compulsory deductions : The following deductions shall be 

made from the subsistence allowance  :- 

(i) income tax and professional tax, 

(ii) house rent and allied charges i.e. electricity, water, 

furniture etc., 

(iii) repayment of loans and advances taken from University at 

such rates as the Registrar deem fit to   fix. 

(b) Optional deductions : The following deductions shall not be 

made except with the employee’s written consent  :- 

(i) premium due on Postal Life Insurance  Policies; 

(ii) amounts due to Co-operative Stores and Co-operative 

Credit Societies; 

(iii) refund of advances taken from General Provident  Fund; 

(c) Other deductions : The deductions of the following shall not be 

made from the subsistence allowance  :- 

(i) Contribution under New Contributory Pension Scheme; 

(ii) Amounts due on Court attachments; 

(iii) Recovery of loss caused to the University for which an 

employee is responsible. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

159  

242.3 There is no ban to effecting the recovery of over payment from the 

subsistence allowance, but the competent authority may exercise 

discretion to decide whether the recovery should be held wholly in 

abeyance during the period of suspension or it should be effected at full 

or reduced rate which ordinarily not exceeding one third of the amount of 

the subsistence allowance only i.e. excluding dearness allowance and 

other compensatory allowances. 

242.4 No payment under rule-241.1 shall be made unless the employee furnishes 

a certificate to the following effect before payment is made every month:- 

“I certify that I did not accept any private employment or engage  myself 

in any trade or business during the period in   question”. 

If the appointing authority has any reasons to doubt this certificate, it may ask 

the Police Authorities to verify the certificate and if the employee is found to 

have given a false certificate, it shall be construed as an act of misconduct and 

shall make an additional charge against him. 

242.5 House Rent Allowance, sanctioned at the discretion of the suspending 

authority under the proviso to rule-241.1, can be drawn only, if the 

employee under suspension certifies that he or his family or both resided 

for the period for which the allowance is claimed at the station where he 

was on duty at the time of suspension. 

Rule-243.0 Regularisation of pay and allowances and the period of absence 

from duty where dismissal, removal or suspension is set aside 

as a result of appeal or review and such employee is re-

instated:  

243.1 When an employee who has been dismissed, removed or suspended is 

reinstated, the authority competent to make order of re-instatement shall 

consider and make a specific order  :- 

(a) regarding the pay and allowances to be paid to the employee for the 

period of his absence from duty;  and 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

160  

 

(b) whether or not the said period shall be treated as a period spent on 

duty. 

243.2 Where the authority mentioned in rule-243.1 is of opinion that the 

employee has been fully exonerated or in the case of suspension that it was 

wholly unjustified; the employee shall be given the full pay and 

allowances to which he would have been entitled, had he not been 

dismissed, removed or suspended as the case may be. 

243.3 In other case, the employee shall be given proportion of such pay and 

allowances as the competent authority may prescribe  : 

Provided that the payment of allowances under rule-243.1 or rule-243.3 shall 

be subject to all other conditions under which such allowances are admissible. 

243.4 In case falling under rule-243.2, the period of absence from duty shall be 

treated as a period spent on duty for all   purposes. 

243.5 In case falling under rule-243.3, the period of absence from duty shall not 

be treated as a period spent on duty unless the competent authority 

specifically directs that it shall be so treated for any specified   purpose. 

Instruction: Payment of pay and/or allowances under this rule should be 

withheld for any period during which the employee has accepted private 

employment or engaged in trade or business. A certificate, as prescribed in 

rule-242.4, shall be obtained from him before payment is   made. 

243.6 In deciding whether any pay and allowance should be granted under this 

rule to employees in temporary employment, the period, for which the 

temporary appointment has been sanctioned, shall be taken into 

consideration. 

Rule-244.0 Conversion of suspension period into leave on reinstatement:  

244.1 The authority competent to order the reinstatement may convert a period 

of absence from duty from the date of suspension, dismissal or  removal, 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

161  

 

as the case may be, till the date of reinstatement into one of leaves admissible 

under the rule. The period of such absence may not, however, be converted 

into leave without pay, except in accordance with the conditions in relevant 

provisions contained in Chapter-VIII and IX of these rules. Subsistence 

allowance paid under this rule should be adjusted or recovered from the 

employee when the period of suspension is converted into leave with or 

without pay. 

244.2 The conversion of only a part of the period of suspension as leave is not 

permissible. If a competent authority decides to convert a period spent 

under suspension into one of leaves, the entire period of suspension shall 

be converted into leave admissible under the rule. 

244.3 Before making adjustment in regard to the payment of allowance such as 

house rent allowances, a certificate, to the effect that he or his family or 

both resided during the suspension period for which the allowance is 

claimed at any of the stations in which he will be entitled to the similar 

allowance, should be obtained from the employee concerned unless they 

have previously been allowed House Rent Allowance under the proviso to 

rule-241.1 of these rules. The certificate, to the effect that he would return 

to the station or post from which he proceeded on leave, should be 

dispensed with in such cases. 

244.4 When an employee is reduced as a measure of penalty to a lower post or 

grade and is subsequently reinstated and the reduction is found to be 

wholly unjustified or where he is wrongfully reverted to lower post 

otherwise than as a result of departmental proceedings and is 

subsequently reinstated to his original post with effect from the date of 

reversion, he should be given in respect of the period for which he was 

reduced the difference between the pay or leave salary or both and 

allowances already drawn and those to which he would have been entitled, 

had he not been reduced. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

162  

Rule-245.0 Payment of subsistence allowance to an employee arrested or 

detained under any law: 

245.1 An employee, against whom proceedings have been taken either for his 

arrest for debt, or on a criminal charge, or who is detained under any law 

providing for preventive detention, shall be considered under suspension 

for any period, during which he is detained in custody or is undergoing 

imprisonment, and not allowed to draw any pay and allowance (other than 

any subsistence allowance that may be granted in accordance with the 

provisions of rule-241) for such period until the termination of the 

proceedings taken against him, or until he is released from detention and 

allowed to rejoin duty as the case may be. An adjustment of his allowances 

for such period shall thereafter be made according to the circumstances of 

the case, the full amount being given only in the event of the officer being 

acquitted of charge/s or (if the proceedings taken against him were for his 

arrest for debt) of its being proved that the liability arose from 

circumstances beyond his control or the detention being held by 

competent authority to be unjustified. 

245.2 An employee, against whom a criminal charge or proceeding for arrest for 

debt is pending, shall also be placed under suspension by a specific order 

to this effect during period when he is not actually detained in custody or 

imprisoned (e.g. whilst released on bail) if the charge made or proceeding 

taken against him is connected with his position as employee or is likely 

to embarrass him in the discharge of his duties as such or involves moral 

turpitude. In regard to his pay and allowances, the provisions of rule- 

245.1 above shall apply. 

Rule-246.0 Adjustment of subsistence allowance against final payment 

The amount of subsistence allowance, if any, already drawn shall be 

deducted from the pay and allowances or proportion of them which   may 

be granted under rule-243 or 244 as the case may   be. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

163  

CHAPTER - XIV 

FOREIGN SERVICE 

 
Rule-247.0 Transfer to foreign service not permissible without consent: 

247.1 No employee may be transferred to foreign service against his will. 

Provided that this sub-rule shall not apply to the transfer of an employee 

to the service of the Government. 

247.2 Subject to the provisions of rule-249, a transfer to foreign service may be 

sanctioned by the Competent Authority. 

Rule-248.0 Date from which pay drawn from foreign employer: 

An employee in foreign service shall draw pay from the foreign employer 

from the date on which he relinquishes charge of his post in the University 

service. Subject to the provisions of rule-249, the amount of his pay, the 

period of joining time admissible to him, and his pay during such joining 

time, shall be fixed by the authority sanctioning the transfer in 

consultation with the foreign employer. 

Rule-249.0 Principles regulating remuneration in foreign service: 

249.1 The amount of remuneration to be granted to an employee transferred to 

foreign service should be regulated by the principle that when the transfer 

of an employee to foreign service is sanctioned, the pay which he shall 

receive in such service shall be precisely specified in the order 

sanctioning the transfer. If it is intended that he shall receive any 

remuneration or enjoy any concession of pecuniary value in addition to his 

pay proper, the exact nature of such remuneration or concession shall be 

similarly specified. No employee shall be permitted to receive any 

remuneration or enjoy any concession which is not so specified; and, if the 

order is silent as to any particular remuneration or concession, it shall be 

assumed that the intention is that it shall not be   enjoyed. 

249.2 The following general principles shall be observed in sanctioning the 

conditions of transfers to foreign service  :- 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

164  

(a) the terms granted to the employee transferred to foreign service 

shall not be such as may impose an unnecessarily heavy burden on 

the foreign employer; 

(b) the terms granted must not be so greatly in excess of the 

remuneration which the employee would receive in the University 

service, as to render foreign service appreciably more attractive 

than the University service : 

249.3 When the above principles laid down above are observed, the University 

may sanction the grant of the following concessions by the foreign 

employer :- 

(a) the payment of contributions towards leave salary and pension 

under rule-253. 

Note: The value of the above concession must be taken into account in 

determining an apropriate rate of pay for the employee in foreign 

service. 

(b) the grant of travelling allowance under these rules or under the 

rules of the foreign employer or conveyance  allowance. 

(c) the grant of free residential accommodation by the foreign 

employer which may be furnished, in cases in which the competent 

authority considers this to be desirable, on such scale as may seem 

proper to the University. 

249.4 The concessions referred to in rule-249.3 above shall not be sanctioned as 

a matter of course, but in those cases only in which their grant is in 

accordance with local custom and the wishes of the foreign employer and 

is in the opinion of the University justified by the circumstances. The 

value of the concessions must be taken into account in determining an 

appropriate rate of pay for the employee in foreign service. 

249.5 The grant of any concession not specified in rule-249.3 above requires the 

sanction of the University. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

165  

 

Rule-250.0 Terms and conditions of transfer to foreign service: 

250.1 The authority, which sanctions the employee’s transfer to foreign service 

or on extension in the period of foreign service, shall send a copy of such 

sanction to the concerned employee. 

250.2 The employee shall without delay communicate with the Accounts Officer 

of the University to whom he is to account for the contribution; he shall 

also report to him the time and date of all transfers of charge to which he 

is a party when proceeding on, while in, and on return from foreign 

service, and furnish from time to time particulars regarding his pay in 

foreign service, the leave taken by him, his postal address, and any other 

information, which he may require. 

250.3 Every employee transferred to foreign service is expected to be 

conversant with the rules relating to foreign service. He should see that 

the rules and orders regulating his pay and other conditions of service 

while in service are observed and that contributions, if any, are paid 

regularly. 

250.4 Transfer of an employee to foreign service shall be made on the standard 

terms and conditions as may be specified by the University from time to 

time. 

Rule-251.0 Continuance of foreign service after retirement: 

When any employee lent on foreign service retires from the University service 

but continues in the service of his foreign employer, the Accounts Officer shall 

communicate to the foreign employer, through the Registrar, a statement 

showing the date of retirement and the amount of pension and gratuity drawn 

from the University so as to give the foreign employer the opportunity, if he be 

so inclined, of revising the existing terms of the employment. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

166  

 

Rule-252.0 University employee primarily responsible for payment of 

pension and leave-salary contributions: 

252.1 While an employee is in foreign service, contribution towards the cost of 

his pension must be paid to the University Fund on his behalf. 

Contribution must be paid on account of the cost of leave-salary   also. 

252.2 Contributions, due under rule-252.1 above, shall be paid by the employee 

himself unless the foreign employer consents to pay them. They shall not 

be payable during leave taken while in foreign  service. 

Note-1: An employee in foreign service shall be held to have lost his lien 

in the University service from the date on which the post held by him in 

the University service is abolished, and no contribution shall be received 

after that date. He shall be regarded as having retired from the University 

service from that date. 

Note-2: No pension contribution shall be paid to the University fund, if the 

employee is recruited on or after 1st April, 2005 and contributing to the Newly 

Defined Contributory Pension Scheme. 

Rule-253.0 Rates of pension and leave salary contribution: 

253.1 Contributions on account of pension and leave salary should be calculated 

at the rates and by the method as may be laid down by the State 

Government from time to time for its employees. 

253.2 In return for the contributions, the University shall accept the liability for 

the payment of pension, if entitled to and the leave salary to the employee. 

Rule-254.0 Date from which pay and contribution cease to be paid on 

return from foreign service: 

When an employee reverts from foreign service to the University service, his 

pay will cease to be paid by the foreign employer, and his contribution will be 

discontinued with effect from the date of   return. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

167  

 

Rule-255.0 Reversion/re-call from foreign service:  

An employee in foreign service will be entitled to revert himself within six 

months after he has given notice to the University of his wish to revert, but the 

University may allow him to revert  sooner. 

Rule-256.0 Date from which reversion from foreign service is effective: 

An employee reverts from foreign service to the University service, on the 

date on which he takes charge of his post in the University   service. 

Rule-257.0 Personal responsibility of an employee for accepting leave or 

leave-salary while on foreign service: 

257.1 An employee in foreign service shall be personally responsible for the 

observance of the provisions of rule-259. By accepting leave to which he 

is not entitled under these rules, he renders himself liable to refund the 

leave salary irregularly drawn, and, in the event of his refusing to refund, 

the period for which he has irregularly drawn the leave-salary will not 

count for leave or pension. 

257.2 When it comes to the notice of the Accounts Officer that an employee in 

foreign service has availed leave to which he was not entitled under these 

rules, he shall require the leave so granted to be commuted into leave for 

which the employee is eligible under the rules, and call upon him to refund 

any leave salary drawn in excess of the amount admissible. 

Rule-258.0 University employee to acquaint himself with leave and leave 

salary rules: 

An employee transferred to foreign service shall, before joining foreign 

service, make himself acquainted with the rules regulating leave during such 

service. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

168  

Rule-259.0 Grant of  leave and payment of  leave salary while   in foreign 

service : 

An employee in foreign service may not be granted leave, otherwise than 

in accordance with the rules applicable to the service of which he is a 

member, and may not take leave or receive leave salary from the 

University unless he actually quits duty and goes on leave. 

Rule-260.0 Treatment of service in India while in foreign service: 

If an employee on foreign service is sent by his employer, out of India on duty, 

he should be treated as in foreign service in India. The fact of the employee’s 

being so deputed should, however, be brought to the notice of the University, 

as it might be necessary to reconsider the question of remuneration. 

Note : The responsibility of giving the information required under the last 

sentence of this rule lies with the  employee. 

Rule-261.0 Acceptance of pension or gratuity from foreign  employer not 

permissible without sanction: 

An employee transferred to foreign service may not, without the sanction 

of the University, accept a gratuity or pension from his foreign employer 

in respect of such service. 

Rule-262.0 Principles governing promotions of an employee in   his cadre 

while on foreign service: 

An employee transferred to foreign service shall remain in the cadre in 

which he was included in a substantive or officiating capacity 

immediately before his transfer, and he may be given subject to the 

conditions that not more than one employee in order of seniority-cum- 

merit is allowed, the benefit of proforma promotion in respect of any one 

vacancy within the cadre filled by his junior, such substantive or 

officiating promotion in those cadres as the authority competent to order 

promotion may decide. In giving promotion, such authority shall take into 

account the nature of the work performed in foreign service. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

169  

Note 1: The words ‘in his own line’ used in the above rule refer to posts to 

which the employee may normally look for promotion in the University. Note 

2: For application of the principle that not more than one employee 

in order  of  seniority-cum-merit  is  allowed  the  benefit  of    proforma 

promotion in respect of any one vacancy, the condition precedent is that 

claims of all employees, who are outside the direct line, to promotion in 

higher grade or scale within the cadre should be considered when the 

question of such promotion arises. For instance, in a X cadre while A, B 

and C are on deputation or foreign service, a vacancy in higher grade 

occurs in which D is found suitable for promotion, then the claims of A, 

B and C should be considered and if ‘A’ could have been promoted to that 

post then he alone would be eligible for the benefit of this rule. Save in 

exceptional circumstances, the employee who is given the benefit of 

proforma promotion while on foreign service should be re-called from 

foreign service as soon as possible and not later than six months after the 

date from which the rule operates. University orders should be obtained 

in case the employee is allowed to enjoy the benefit for a longer   period. 

Note: The provisions contained in this rule does not apply to the Teacher of 

the University. 

Rule-263.0 Pay in foreign service not to be taken into account while fixing 

pay on appointment in the University service: 

An employee on his return from foreign service, if appointed to officiate 

in a post in the University service, will draw pay calculated on the pay of 

the post in the University service on which he holds a lien or would hold  

a lien and that of the post in which he officiates. His pay in foreign service 

will not be taken into account in fixing his   pay. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

170  

CHAPTER - XV  

OTHER ALLOWANCES 

 
Rule-264.0 Rates of House Rent Allowance:  

The rate of house rent allowance admissible to the employees shall be 10% 

of the basic pay. 

Note-1: Pay means pay in the pay band plus grade pay plus personal pay 

granted to protect substantive pay, if any. 

Note-2: An employee permitted by the University to stay at a place other than 

his headquarters shall be entitled to draw House Rent Allowance at the above 

rate. 

Rule-265.0 Conditions for the drawal of House Rent Allowance (HRA): 

265.1 An employee shall not be entitled to house rent allowance, if   - 

(i) he resides in a residential accommodation allotted to his parents, 

son or daughter by the Central Government, State Government, an 

autonomous public undertaking or local body, Nationalised Bank, 

Life Insurance Corporation of India, University, etc., o r  

(ii) his spouse has been allotted a residential accommodation at the 

same station by the State Government, Central Government, an 

autonomous public undertaking or local body, whether he resides 

in that accommodation or he resides separately in accommodation 

rented by him. 

265.2 University employees shall be eligible for house rent allowance at the 

rates specified in rule-264 even if they share University accommodation 

allotted by the University to other employee of State Government/Central 

Government, Autonomous Public Undertaking / Local Body etc. 

(excluding those mentioned in rule-265.1 or private accommodation of 

other employees subject only to the condition that they pay rent or 

contribute towards rent or house or property tax, but without reference to 

the amount actually paid or  contributed). 

Note: In cases where a residential accommodation is allotted to an 

employee   /    employee   of   State   Government/Central   Government, 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

171  

Autonomous Public Undertaking / Local Body etc., and the same is shared by 

two or more other employees excluding wife/husband, the House Rent 

Allowance shall be admissible to any one of the other employees at their 

choice. 

Rule-266.0 Drawal of House Rent Allowance by husband and wife when  

both of them happen to be employees and are living in hired/ 

owned accommodation : 

When husband and wife happen to be employees, there shall not be any 

restriction on the admissibility of house rent allowance only on the ground 

that husband/wife is also an employee and is living together in the hired/ 

owned accommodation. In such cases, normal amount of house rent 

allowance may be granted to them as per their entitlement subject to 

fulfillment of other conditions for drawal of the same. 

Rule-267.0 Admissibility of HRA to employees owing houses 

267.1 An employee, living in a house owned by him, his wife, children, father 

or mother, shall also be eligible for house rent allowance under these 

rules. 

Note: The grant of house rent allowance in each case shall be subject to 

the fulfillment of the same conditions as applicable to an employee 

residing in private rented accommodation. 

267.2 In the case of an employee who owns a house at a place of duty but resides 

in a rented house instead, house rent allowance shall be paid in respect of 

the rented house, if otherwise admissible. 

Rule-268.0 HRA not admissible if staying in circuit house/guest house/rest 

house/pathikashram: 

University employee, staying in circuit house/guest house/rest house/ 

pathikashram owned or run by the University or State Government / local 

body in the Headquarters, shall not be entitled to draw house rent 

allowance for the period during which he stays therein. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

172  

Rule-269.0 Admissibility of HRA to female employees not paying rent 

themselves: 

In the case of a married female employee residing with her husband, and in the 

case of an unmarried female employee residing with her father or other 

members of the family, who are not employees, the rent paid by her husband 

or, as the case may be, by her father or other members of the family, shall be 

deemed to be the rent paid by her. Such employees shall be eligible for house 

rent allowance, if otherwise admissible under these rules. 

Rule-270.0 Rule of HRA during leave:  

The drawal of house rent allowance during leave shall be regulated as below:- 

(i) An employee shall be entitled to draw house rent allowance during 

leave at the same rate at which he was drawing this allowance 

before he proceeded on leave. For this purpose, leave means total 

leave of all kinds not exceeding 180 days and the first 180 days of 

the leave, if the actual duration of the leave exceeds that period. 

When vacation or holidays are combined with leave, the entire 

period of vacation or holidays and leave should be taken as one 

spell of leave. 

Note-1: In cases, where an employee, who is sanctioned leave whether 

on medical grounds or otherwise, does not join duty after availing 

himself of such leave, and resigns, he shall not be eligible for house 

rent allowance for the entire period of such leave. The appointing 

authority concerned shall ensure that the entire amount drawn on this 

account is recovered before resignation, etc., is accepted. 

Note-2: In the case of employees who are originally granted leave 

on medical certificate not exceeding 180 days and have ultimately 

to retire from University service on grounds of invalidity, the 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

173  

recovery of house rent allowance already drawn need not be effected. 

Cases of employees, who are originally granted leave on medical 

grounds or otherwise, but do not join duty after expiry of such leave 

owing to death/invalidation during such leave, may also be regulated 

in the same  manner. 

Note-3: The drawal of this allowance, during periods of vacation 

combined with leave or not, shall be regulated in the same way as 

during leave. 

Note-4: The drawal of this allowance, during the period of leave 

in excess of first 180 days availed of on grounds other than 

medical grounds mentioned in sub-clause (ii) below, shall be 

subject to furnishing of the certificates prescribed in  rule-274. 

Note-5: For the purpose of this sub-rule 'leave' includes all kinds 

of leave including extraordinary leave and study leave in India. 

(ii) The limit of 180 days shall be extended to eight months for the 

purposes of the grant of this allowance in the case of employees 

suffering from Tuberculosis, Cancer, Leprosy or Kidney diseases 

or such other ailments during the period of their leave taken on 

medical certificates, when such certificates are in the forms 

prescribed under the relevant rules. It is immaterial whether the 

leave is on medical certificate from the very commencement or is 

in continuation of other leave as referred to in sub-clause (i) 

above. In the case of an employee suffering from these diseases 

who remains on leave for a period exceeding eight months, the 

grant of house rent allowance for the period of leave beyond eight 

months, may be decided by the authorities granting such leave 

irrespective of the period of leave involved so long as the Medical 

Certificate as prescribed under relevant rules is available. 

Explanation: In this sub-clause, the term ailment shall include 

maternity. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

174  

Rule-271.0 Admissibility of HRA during suspension: 

An employee under suspension shall be entitled to house rent allowance 

admissible from time to time on the basis of pay of which the employee was in 

receipt on the date of suspension to such extent and subject to such conditions 

as the authority suspending the employee may direct. 

Provided that the employee shall not be entitled to this allowance unless the 

said authority is satisfied that the employee continues to meet the expenditure 

for which he is granted. 

Note-1: The house rent allowance sanctioned at the discretion of the 

suspending authority under this rule can be drawn only, if the employee under 

suspension certifies that he or his family or both resided for the period for 

which the allowance is claimed at the station where he was on duty at the time 

of  suspension. 

Note-2: The authority suspending an employee may withhold the payment of 

house rent allowance to an employee under suspension and adjust the same 

towards the amount which may be due to the   University. 

Rule-272.0 Admissibility of HRA during training in India: 

An employee, whether permanent or temporary, who is sent on training in 

India, and whose period of training is treated as duty, shall be entitled to draw 

during the entire period of such training house rent allowance at the rates 

admissible to him, at the place of duty from where he proceeded on training. 

For claiming the allowances admissible at the place of duty from where an 

employee proceeded to another station for training, the Head of Unit shall be 

required to furnish the certificate prescribed in   rule-276. 

Note : No house rent allowance is admissible during training outside India. 

Rule-273.0 Admissibility of HRA to re-employed pensioners: 

The drawal of house rent allowance in the case of re-employed pensioners 

shall be regulated as indicated below:- 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

175  

(a) In the case of the employee whose pay plus pension exceeds the 

sanctioned maximum pay of the post against which his re- 

employed, the allowance shall be calculated on that maximum. 

(b) In the case of the employees whose pay on re-employment is fixed 

without taking into account the entire pension or a part thereof, the 

amount of pension so ignored shall also not be taken into account 

for the purpose of granting house rent allowance. 

(c) In other cases, the allowances shall be calculated on pay plus 

pension. 

Rule-274.0 Certificates to be furnished by all employees: 

Each employee shall furnish to drawing and disbursing officer alongwith his 

first claim for house rent allowance certificates in the following form:- 

*(1) I certify that I am residing in a house hired/owned by me / my wife 

/ husband / son / daughter / father / mother / a Hindu undivided family 

in which I am a  co-parcener. 

(2) I certify that I am incurring some expenditure on rent/contributing 

towards rent. 

or 

**I certify that the rent value of the house owned by me/owned by a 

Hindu undivided family in which I am a co-parcener and in which I 

am residing is ascertainable. I certify that I am paying/ contributing 

toward house or property tax or maintenance of the house. 

(3) I certify that I am not sharing accommodation  - 

(i) allotted to my parent/child, by the State/Central 

University, an autonomous public undertaking or local 

body 

(ii) allotted rent-free to another employee. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

176  

(4) I certify that my husband/wife/children/parents who is/are sharing 

accommodation with me allotted to another employee of the 

Central/State Government/autonomous public undertaking / local 

body is/are not in receipt of house rent allowance from the Central/ 

State Government autonomous public undertakings or local body. 

(5) I also certify that my wife/husband has not be allotted 

accommodation at the same station by the Central/State 

Government/autonomous public undertakings or local body. 

 
 

Signature    

Date: Designation    

* To be furnished by an employee living in his own house or in a house owned 

by a Hindu undivided family in which he is a   co-parcener. 

** To be furnished when another employee being the wife/husband/son/ 

daughter/father or mother of the employee owning the house who is 

sharing accommodation with the later. 

Rule-275.0 Certificates to be furnished by the Head of Unit   : 

The following certificates shall be endorsed by the Head of Unit on the bill 

in which house rent allowance of the employees are drawn by them:-   

"(i) Certified that in the case of all employees for whom house rent 

allowance is drawn in this bill, the eligibility of the allowance has 

been verified with reference to provisions of Gujarat Agricultural 

Universities Services (General) Rules, 2011 as amended from to time 

to time." 

"(ii) Certified that the employees, for whom house rent allowance is drawn in 

this bill (have applied for but), have not been provided with any 

University residential accommodation." 

"(iii) Certified that the certificates prescribed by University have been 

obtained from the employees for whom house rent allowance has been 

drawn in this bill and I am satisfied that the claims are in 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

177  

accordance with the rules and orders in  force." 

Note: The words shown in the brackets in clause (ii) may be 

omitted, if the employees for whom the allowance is drawn are not 

eligible for University residential accommodation. 

Rule-276.0 Certificate to be furnished   by the Head of Unit   for drawing 

HRA during leave / training / suspension etc.  : 

The certificate required to be furnished by the Head of Unit under rules- 270, 

271 and 272 for the drawal of House Rent Allowance shall be as under:- 

‘‘The employee concerned continued for the period for which 

house rent allowance is claimed, to retain the house at the same 

station from where he was placed under suspension/proceeded on 

leave/deputation abroad/training in India.’’ 

Rule-277.0 Rate of Dearness Allowance: 

The rates of dearness allowance shall be as may be sanctioned by the State 

Government from time to time for its employees. 

Rule-278.0 Conditions governing the grant of Dearness Allowance: 

The payment of dearness allowance granted to an employee shall be subject to 

the following conditions:- 

(1) The allowance may also be drawn during the period of leave other 

than extraordinary leave, in or outside India. 

(2) The dearness allowance during leave shall be based on the leave 

salary actually drawn both for the purpose of monetary limits 

within which the allowance is admissible and for calculation of the 

amount of the allowance. 

(3) In arriving at the monthly payment of dearness allowance payable 

to an employee, the fractions of rupee in fifty paise and above, 

shall be rounded off to the next higher rupee and the fraction of 

less than fifty paise shall be ignored. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

178  

 

Rule-279.0 Rate of the Dearness Allowance when the pay of an employee 

falls in fraction of rupee: 

In case where the pay falls in a fraction of a rupee, the same shall be rounded 

of to the next higher rupee for the purpose of calculation of dearness 

allowance. 

Rule-280.0 Payment of Dearness Allowance for a broken period of a month The 

rate of dearness allowance shall be calculated on pay actually drawn during 

any particular period of a month and as such the same in respect of 

any broken period of a month, shall be payable at monthly rate of pay for 

such broken period. 

Rule-281.0 Admissibility of Dearness Allowance during suspension: 

The rate of dearness allowance admissible to an employee under 

suspension shall be calculated on the amount of subsistence allowance 

paid to him: 

Provided that the authority suspending the employee may withhold the 

payment of dearness allowance to an employee under suspension and 

appropriate the same towards the payment of any amount which may be due to 

University. 

Rule-282.0 Admissibility   of   the Dearness   Allowance during foreign 

service: 

Subject to the sanctioned terms and conditions of appointment of an 

employee on foreign service, he shall draw the allowance on the basis of 

his pay in foreign service. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

179  

CHAPTER - XVI 

HONORARIA 

 
Rule-283.0 General: 

The honoraria may be sanctioned to the University employee and paid subject 

to the provisions of this chapter. 

Rule-284.0 General principles for sanctioning honoraria: 

The following principles shall govern the sanction and payment of honoraria:- 

(1) Unless in any case it be otherwise distinctly provided the whole 

time of an employee is at the disposal of the University and he may 

be employed in any manner required by the proper authority, 

whether the services required of him are such as would ordinarily 

be remunerated from the University Fund. 

(2) No honorarium shall be paid in respect of any work which can 

fairly be regarded as part of the legitimate duties of the employee 

concerned. 

(3) It is one of the liabilities of University employees to have to work 

outside office hours in exceptional times and circumstances. No 

honorarium shall ordinarily be given on this account, but 

continuous working out of office hours may justify a claim to 

honorarium. As an exceptional case, University may accept the 

need for honorarium for special duty performed on Sundays or 

public holidays. 

(4) No honorarium shall be paid to University employee for attending 

meetings of University and committees financed wholly or partly 

from the University Fund. 

(5) The amount of honorarium must be fixed with due regard to the 

value of the service in return for which it is   given. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

180  

 

Rule-285.0 Reasons for sanctioning honoraria: 

The authority sanctioning the honorarium shall record in writing that due 

regard has been given to the general principles enunciated in rule-284 and 

shall also record the reasons which in his opinion justify the grant of the 

honoraria. 

Note : Temporary increase in work due to the holding of special conferences 

under the auspices of the University are normal incidents of University 

service, and form part of the duty of University employees according to the 

general principle enunciated in rule-284. This shall not be ground for granting 

honoraria. 

Rule-286.0 Tests for sanction of honorarium: 

When the service rendered falls within the scope of the ordinary duties of the 

employee performing it, the test of special merits prescribed in rule- 284 must 

be very strictly applied, while sanctioning honorarium. 

Rule-287.0 Honoraria or fees paid by the Court: 

An employee called upon by a Court of law to act as a commission to give 

evidence on technical matters may comply with the request, provided that the 

case is not of such a nature which is likely to come before him in the course of 

his official duties, and may accept such fees or honoraria as are fixed by the 

Court. 

Note: An employee may retain for himself the whole amount of the fees or 

honoraria allowed by the Court in cases governed by this   rule. 

Rule-288.0 Permission to receive honorarium: 

The University may grant or permit an employee to receive an honorarium as 

remuneration for work performed which is occasional in character and either 

too laborious or of such special merit as to justify a special reward. Except 

when special reasons, which should be recorded in writing, exist for a 

departure from this provision, sanction to the grant or acceptance of 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

181  

 

an honorarium should not be given, unless the work has been undertaken with 

the prior consent of University and its amount has been settled in advance. 

Rule-289.0 Honorarium for examination work:  

289.1 The rates of honorarium payable to an employee for the work in 

connection with the examinations, conducted by the University shall be as 

may be laid down by the University from time to time. 

289.2 No sanction of the competent authority shall be necessary for an employee 

receiving honorarium for work in connection with such examination. 

Rule-290.0 No permission necessary for the receipt of reward etc.,: 

Any University employee is eligible to receive and accept as otherwise 

provided by a general or special order of University to retain without special 

permission - 

(1) the premium awarded for an essay, sports or play in public 

competition; 

(2) any reward offered for the arrest of a criminal, or for providing 

information or special service in connection with the 

administration of justice; 

(3) any reward payable in accordance with the provisions of any Act 

or rule or rules framed thereunder  : 

(4) any reward sanctioned for services in connection with the 

administration of the customs and  excise. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

182  

CHAPTER - XVII 

RE-EMPLOYMENT OF PENSIONERS 

 
Rule-291.0 Re-employment ordinarily not to qualify for second pension:  

A pensioner receiving pension from the Consolidated Fund of the Central 

/ State shall not, if re-employed in University service, be permitted to count his 

new service as qualifying for New Contributory Pension Scheme. 

Rule-292.0 Declaration by the re-employed pensioner about amount of 

pension and gratuity or bonus: 

When a person, who was formerly in the civil or military employment of 

any Government in India, obtains re-employment, whether temporarily or 

permanently, in University service, it shall be incumbent on him to declare 

to the University the amount of any gratuity or pension granted to him in 

respect of the previous employment. The University shall specifically 

state in the order of re-appointment whether any deduction is to be made 

from pay as required by the rules in this Chapter and shall communicate   

a copy of the order to the Director of Pension and Provident Fund and the 

Pension Disbursing Authority. 

Note: The principle of this rule applies in the case of continued employ- ment 

on retirement from Government service. The amount of the pension to be 

declared is that sanctioned originally, i.e., it shall be inclusive of any amount 

that may have been commuted. 

Rule-293.0 Provisions of this Chapter to be brought to the notice of the re- 

employed pensioner:  

The attention of every person who is re-employed should be specially 

called to the provisions of this Chapter by the University and, whenever 

he becomes aware of such an appointment, but the failure of University to 

do this will not be admitted as a ground for condoning any breach of the 

rules contained in this Chapter. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

183  

Rule-294.0 Fixation of pay on re-employment of Civil/Military pensioners 

in receipt of superannuation/retiring pension: 

294.1 A person who is in receipt of a Superannuation or Retiring pension shall 

not be re-employed or continued to be re-employed in the service paid 

from the University Fund except on University interest and in a purely 

temporary capacity. 

294.2 The University shall fix the pay on re-employment. 

294.3 The conditions governing the fixation of pay of a pensioner in receipt of 

superannuation/retiring pension and who is re-employed in the service of 

the University shall be as under  :- 

(1) Pension drawn by the following pensioners retired before attain- 

ing the age of fifty five years shall be fully ignored   :- 

(i) Ex-service man who held non-commissioned post. 

(ii) Civil pensioners who held the post other than Class-I post 

at the time of retirement. 

(2) Pension upto rupees one thousand five hundred per month drawn 

by the pensioners other than those referred to in clause (1) above 

and who had retired before attaining the age of fifty five years 

shall be ignored. 

(3) Pension drawn by the pensioners retired on attaining the age of 

fifty five years or thereafter shall be deducted. 

(4) Pension equivalent of Death-cum-retirement gratuity shall be 

fully ignored. 

(5) The pay of the re-employed pensioners shall be allowed only in the 

scale of the post of re-employment. No protection of last pay 

drawn before retirement will be allowed. 

(6) In all cases where the pension is fully ignored in terms of   clause 

(1) above, the initial pay shall be fixed at the minimum of pay- scale 

of the post of  re-employment. 

(7) In cases where the pension is not fully ignored, the pay or re- 

employment shall be fixed at the same stage, as the last pay drawn 

before retirement. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

184  

(8) If the maximum pay of the re-employment post is less than last pay 

drawn, the pay shall be fixed at the maximum of the pay band of 

the post for re-employment. 

(9) If the minimum pay of the post of the re-employment is more than 

the last pay drawn, the pay shall be fixed at minimum of the pay- 

band of the post of re-employment. 

(10) The re-employed pensioners, shall retain and draw their pension 

and other retired benefits, but temporary increase on pension shall 

not be admissible for the period of re-employment. 

Rule-295.0 Grant of allowances to re-employed pensioners: 

The re-employed pensioners shall be eligible for allowances based on pay 

as fixed on re-employment. Pay for the grant of allowances shall be the 

pay before deducting pension, if any deductible in the given case. He may 

retain his pension, but no temporary increase on pension shall be admis- 

sible to the re-employed pensioner. 

Rule-296.0 Admissibility of leave to re-employed pensioners: 

For the admisibility of the leave, the re-employed persons shall be governed 

under the provisions containing Chapters-VIII & IX of these rules. 

Rule-297.0 Correct determination of pay of re-employed pensioner: 

For the correct determination of pay, the information such as pay last drawn; 

special pay if any; gross pension prior to receiving commutation of pension; 

amount of Death-cum-Retirement Gratuity or other gratuity admissible under 

the rules applicable to the incumbent; shall be obtained from the authority 

which authorised the pensionary benefits. In respect of the employees who 

were working under the Government of Gujarat prior to retirement, such 

information may be obtained from the Director of Pension and Provident 

Fund, Government of Gujarat. 

Rule-298.0 Appointment of pensioners on honorarium basis: 

The appointment of pensioners on honorarium basis without benefits of 

dearness allowance, increments, rent allowance, leave etc., shall not be treated 

as re-employment of pensioner under this chapter. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

185  

Rule-299.0 Gross amount of pension to be taken into account while fixing 

pay: 

299.1 In case of a pensioner who is re-employed in University service and who 

commuted a portion of his pension after such employment, the amount of 

pension which the pensioner is entitled to draw under the rules in this 

Chapter shall be the amount to which he would have been entitled, had 

there been no commutation less the amount  commuted. 

299.2 In the case of a pensioner, a portion of whose pension has been commuted 

before re-employment the original amount of the pension shall be taken 

into consideration in fixing the total receipts during re-employment or 

continued employment and not merely the non-commuted pension. 

299.3 In case of a re-employed pensioner whose pension is held wholly in 

abeyance during such re-employment and who commutes a portion of his 

pension during this period, his pay during re- employment shall be 

reduced by the amount of pension commuted with effect from the date on 

which the commutation becomes absolute. In case of a pensioner whose 

pension is held partly in abeyance during such re-employment, and who 

during this period commutes a portion of his pension in excess of the 

amount actually drawn, his pay during re-employment shall be reduced, 

with effect from the date on which the commutation becomes absolute, by 

an amount representing the difference between the portion of pension 

commuted and the portion of pension drawn until the   commutation. 

Rule-300.0 Fixation  of  pay  of  re-employed  pensioner drawing pension 

from another Government or Panchayat: 

When a person, who is drawing his pension from another Government or from 

a Panchayat is re-employed in the service of the Government of Gujarat, the 

authority competent to fix the pay and allowances of the appointment in which 

the pensioner is re-employed, shall take the amount of pension into account in 

fixing the pay to be allowed to him and shall fix the initial pay in such a 

manner that the sum total of the initial pay plus pension does not exceed his 

substantive pay at the time of his retirement. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

186  

 

CHAPTER - XVIII 

PENSION, PROVIDENT FUND, 

GROUP INSURANCE, ADVANCES ETC., 

 
Rule-301.0 Pension: 

301.1 The following provisions shall regulate the payment of pension and other 

retirement benefits to the employees who were regularly recruited prior to 

1st April, 2005 :- 

(1) The provisions contained in the Gujarat Civil Services (Pension) 

Rules, 2002 as amended from time to time and made applicable to 

the employees of the State Government and the orders issued 

thereunder shall be applicable mutatis-mutandis to the employees 

of the University who were entitled to retirement benefits as per 

Appendix-II to Statute-27A of the Gujarat Agricultural University 

now repealed. 

(2) The expenditure, on account of the payment of pension and 

temporary increase to the pensioners of the University, shall be 

transferred to the State Government in accordance with the orders 

/ instructions issued by the State Government from time to   time. 

(3) The maintenance of the accounts, registers, etc., shall be regulated 

as per provisions contained in the Gujarat Civil Services (Pension) 

Rules, 2002 and the orders issued by the Government in these 

regard from time to time. 

301.2 The employees of the University appointed on or after 1st April, 2005 

shall be governed by the New Defined Contributory Pension Scheme laid 

down by the State Government in Finance Department vide Government 

Resolution No. NPN-2003-GOI-10-P, Dated 18-3-2005 as amended from 

time to time. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

187  

Rule-302.0 Provident Fund: 

302.1 The provisions contained in the Bombay General Provident Fund Rules as 

made applicable to the employees of the State Government shall be 

applicable mutatis-mutandis to the employees of the University. 

302.2 The receipts, on account of contributions by the employees of the Univer- 

sity in the General Provident Fund, shall be transferred to the State 

Government in accordance with the orders / instructions issued by the 

State Government from time to time. 

302.3 The maintenance of individual accounts, grant of advances and the 

recovery, final withdrawals, etc., shall be regulated as per provisions 

contained in the Bombay General Provident Fund Rules as made appli- 

cable to the employees of the State Government. 

Rule-303.0 Group Insurance Scheme: 

The University has taken a Savings-cum-Group Insurance Policy for its 

employees from the Life Insurance Corporation of India and they shall be 

continued to be governed by the provisions in the rules made by the 

University vide Cirucular No. ગકૃૂય/ુકોંમ્પ્ટ/કંટ્રોલ/૨૫૧૦૦-૪૦૦/ તા.૧૬.૧.૧૯૮૯ 

as amended from time to time by the University. 

Rule-304.0 Advances: 

304.1 The employees of the University may be granted the following non- 

interest barring advances as admissible to the State Government employ- 

ees on the terms and condition laid down by the   Government:- 

(1) Food Grains Advance 

(2) Festival Advance 

304.2 The following shall be the competent authorities to sanction admissible 

advances :- 

(1) Registrar - For the employees in the Vice-Chancellor’s  Office 

(2) Head of Unit - For the employees in the Unit  Offices 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

188  

 

CHAPTER - XIX 

SECURITY TO BE FURNISHED BY THE EMPLOYEE 

 

Rule-305.0 University   employee   and the amount   of   security to be 

furnished by him 

305.1 Every employee of the University, who is entrusted with the collection or 

custody of cash, stores or any other property of the University, shall be 

liable to furnish security to the University and accordingly each such 

employee shall furnish security in a personal solvency bond on a non- 

judicial stamp paper of ` 40 100 or in other manner provided in rule-309. 

305.2 The posts the holder of which are required to furnish security and the 

amount of security shall be as decided by the Vice-Chancellor on the 

recommendations of the Finance Committee. 

Rule-306.0 Obtaining security from the employee appointed to officiate 

the employee proceeding on leave or transferred on deputation 

When an employee, who has furnished security under rule-305, proceeds 

on regular leave, or is transferred on deputation, the employee who is 

appointed to officiate for him, shall be required to furnish the security 

specified for that post; 

Provided that the Registrar may exempt an employee officiating in such 

vacancy from furnishing security, if the circumstances warrant such 

exemption, subject to the following conditions:- 

(i) the Registrar shall satisfy himself that no risk is   involved. 

(ii) the period of officiating arrangements does not exceed three 

months. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

189  

 

Rule-307.0 Execution of Security Bond 

307.1 An employee, who is required to furnish security under these rules, shall 

execute a security bond on a non-judicial stamp paper of `40 100 setting 

forth the conditions under which, the University will hold the security 

and may ultimately refund or appropriate it. The security bond shall be in 

one of the forms prescribed under rule-308. 

307.2 An employee, who is required to furnish security under the rules, shall 

execute the security bond within a period of thirty days from the date of 

his taking over charge of the post. 

Provided that an employee, who becomes liable to furnish security on the 

date of the commencement of these rules, shall execute the security bond 

within a period of thirty days from the date of the commencement of these 

rules. 

307.3 The Registrar may, if he is satisfied that it is not possible for an employee 

to execute the security bond within a period of thirty days, extend the 

period by a further period of thirty days. 

Rule-308.0 Register of Securities: 

The Registrar shall maintain a Register of securities furnished by the 

employees in Form-10 appended hereto. 

Rule-309.0 Kinds of securities, execution of forms and  their conditions 

An employee who is required to furnish security under these rules, shall 

furnish the same in one of the following forms subject to the conditions 

noted against each :- 

Provided that the Registrar may permit an employee to furnish security partly 

in one and partly in another such forms. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

190  

 

(1) Personal Security Bond in Form-11 

Conditions: 

(a) The Registrar shall see that the existence and solvency of 

the sureties is verified by the Mamlatdar concerned by the 

30th June, every year. 

(b) A permanent or a retired University employee/ 

Government employee or an employee of a local body or 

University may stand as a surety for the employee 

concerned except that in the case of Hindus, they shall not 

be the members of the same joint family. 

(c) During inspection by the officer to whom the duties of 

inspection are entrusted by the Vice-Chancellor shall 

verify whether the requisite securities which have been 

obtained and are duly verified by the Registrar at regular 

intervals and necessary solvency certificates have been 

obtained and noted in Col. No. 7 of the register in Form- 

10 referred to in rule-308 above. 

(2) Post Office Saving Books Bank Pass Books in Form-12 

Conditions: 

(a) A Pass Book for a deposit under post office saving bank 

rules may be accepted as security, provided that the 

depositor has signed and delivered to the Post Master letter 

in the prescribed form as required by those rules. 

(b) The Pass Book shall be sent to the post office as soon as 

possible after 15th June of each year so that necessary 

entries on account of interest may be made in   it. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

191  

 

(3) Fidelity Guarantee Policy in Form-13 

Conditions: 

(a) The policy shall be acceptable only, if it is issued by any of 

the following General Insurance Companies  :- 

(i) The New India Assurance Co.  Ltd., 

(ii) United India Assurance Co. Ltd., 

(iii) National Insurance Co. Ltd., 

(iv) The Oriental Insurance Co.  Ltd., 

(b) When the security is furnished in the form of fidelity 

guarantee policy, the Registrar shall verify that the 

employee pays the premium on the due dates to keep the 

policy alive and continues to do so until he vacates his 

office, and record the receipt number and date of the 

premium paid in the register. If the employee fails to 

submit the premium receipts in time, he shall be dealt with 

in accordance with the terms of his appointment. 

(4) Cash in Form-14 

Conditions: 

(a) The security may be either in lump sum or by monthly 

deduction from the pay of the employee concerned. 

(b) University will not pay any interest on any security 

deposits held in the form of cash. Such security deposits 

may be converted at the cost of the depositor, into any of 

the interest bearing forms of security as may be determined 

by the Registrar, if the depositor expressly requests in 

writing to that effect. Cash actually received or recovered 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

192  

 

may be converted into an interest bearing form of security 

even when it forms part of a deposit which is being paid in 

installments, but has not been realised in  full. 

(5) National Savings Certificates 

Conditions: 

(a) These certificates shall be formally transferred in the name 

of the University. The authority, which has been authorised 

to accept security under the rule-310, shall accept the 

certificate with the sanction of the Post Master of the 

office of registration at their surrender value at the time of 

tender. 

(b) Certificates, which are not held in the name of the person 

furnishing the security, shall not be accepted. 

Rule-310.0 Acceptance and Custody of Securities 

310.1 The Registrar shall accept the securities furnished under these rules and 

the same shall remain in his safe custody. 

310.2 Post Office savings bank pass books, security bonds and agreements shall 

be kept in the safe custody of the   Registrar. 

Rule-311.0 Retaining period of Security Deposit 

311.1 A security deposit taken from an employee shall be retained for atleast six 

months from the date after he vacates his post. 

311.2 A security bond executed by an employee shall be retained permanently or 

until it is certain that there is no further necessity for keeping   it. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

193  

 

Rule-312.0 Retransfer of Security Deposit 

312.1 Without the special orders of the Vice-Chancellor, no security deposit 

shall be repaid or retransferred or otherwise disposed of except in 

accordance with the terms of the security bond or   agreement. 

312.2 While returning any security to the employee, the Registrar shall 

invariably obtain his acknowledgment duly signed and witnessed. When 

an interest bearing security is returned or retransferred, the 

acknowledgment shall set forth the full particulars of the   security. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

194  

 

CHAPTER - XX 

OCCUPATION  OF RESIDENTIAL ACCOMMODATION 

 
Rule-313.0 Applicability of the rules regarding Occupation of Residential 

Accommodation contained in this Chapter: 

313.1 Unless otherwise specifically provided, the rules regarding Occupation of 

Residential Accommodation contained in this Chapter, shall apply to all 

University employees including those appointed on fixed pay basis and 

who are in service of the University on temporary or permanent   basis. 

313.2 The following employees shall not be entitled to residential 

accommodaiton under the rules contained in this Chapter  :- 

(a) Employees not in whole-time employment. 

(b) Persons in casual and daily rated employment. 

(c) Persons paid form contingencies. 

Note: For the purpose of these Rules re-employed pensioners and 

probationers shall be treated as University employees. 

Rule-314.0 Detailed provisions regarding Residential Accommodation: 

Detailed provisions regarding application for residential accommodation, 

allotment, priority, conditions governing the usage of accommodation, 

maintenance of  accommodation, undertaking to  be  obtained from    the 

employee, non-vacating of the residential accommodation, etc., etc.,; shall be 

made by a separate  regulation. 

Rule-314.0 Accommodation 

Accommodation for the University employees may be built or purchased 

by the University, when it is necessary for the employee to reside in, or 

close to locality in which his duties are performed. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

195  

Rule-315.0 Hiring of building for accommodation 

When such a course is more convenient or economical, provision may be 

made to hire the accommodation for the employees, by hiring building with 

the sanction of Board of Management, instead of by constructing or 

purchasing it. 

Rule-316.0 Part occupation of accommodation as an office 

When a building is occupied partly as accommodation and partly as an office 

for which no separate rent is paid, the rent leviable for the portion occupied as 

a accommodation shall be separately calculated by the Execu- tive Engineer. 

Rule-317.0 Types of accommodation 

All accommodation shall be classified into the following types depending on 

its living area/floor area as shown against each   :- 

Sr. 

No. 

Type of Residential 

accommodation 

Living area/floor area 

in square meter 

1 A upto 29 sq.mt. 

2 B 30 to 35 sq.mt. 

3 B1 36 to 42 sq.mt. 

4 C 43 to 55 sq.mt. 

5 D 56 to 64 sq.mt. 

6 D1 65 to 79 sq.mt. 

7 E 80 to 120 sq.mt. 

8 E1 121 to 150 sq.mt. 

9 E2 151 sq.mt. and above 

Rule-318.0 Classification of existing buildings in various types 

All residential accommodations shall henceforth be constructed accord- 

ing to types referred to in Rule-317. The existing accommodation shall be 

re-classified in the said types and for that purpose, the living area shall be 

calculated as under: 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

196  

2 

Calculation of Living Area 

Main Building 

(a) Rooms, Kitchen, Bath, Latrine, Store 

and enclosed verandah 100% of the floor area. 

(b) Verandah, Corridors and Barasati 25% of the floor area 

(c) Porch 121/ %   of the floor area 

(d) Court Yard Pucca 5% of the floor area 

Out Houses 

(a) Room 25% of the floor area 

(b) Verandah 12.1/2% of the floor area 

 

Rule-319.0 Entitlement of accommodation to an employee 

The entitlement of the type of accommodation to an employee shall be as 

under:- 

Sr. No. Pay drawn by an employee under 

pre-2006 pay scales 

Type of 

Accommodation 

1 upto ` 3200/- p.m. A 

2 Between ` 3201 and 3999  p.m. B 

3 " ` 4000 and 4999  p.m. B1 

4 " ` 5000 and 6499  p.m. C 

5 " ` 6500 and 8899  p.m. D 

6 " ` 9000 and 12000  p.m. D1 

7 " ` 12000 and 13999  p.m. E 

8 " ` 14000 and 17999  p.m. E1 

9 " ` 18000 and above E2 

Rule-320.0 No separate accommodation to family members in the service 

of the University:  

No separate accommodation at the same station, shall be allotted to unmarried 

sons/daughters of an employee, whose father and mother are also in the 

service of the University and who have been provided    with 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

197  

 

accommodation except in special circumstances and with the permission of the 

Vice-Chancellor. Separate accommodations shall not be allotted to husband 

and wife, if both are serving at the same station. In such cases, pay of applicant 

will be the basis for deciding the type of accommodation to be allotted. 

Rule-321.0 An employee not to be in occupation of more than one 

accommodation 

An employee shall not be allowed to retain accommodation at two places at a 

time. 

Rule-322.0 Surrender of accommodation by a spouse: 

If an employee, has married or marries another employee, one of the spouse 

should surrender his accommodation, within one month from the date of 

marriage, if both of them are provided with   accommodation. 

Rule-323.0 Accommodation Committee:  

There shall be an Accommodation Committee consisting of the following 

members :- 

(1) Director of Research and Dean Post Graduate Studies - Chairman 

(2) All Principals of Colleges 

(3) All Deans 

(4) Assistant Registrar (Administration) 

(5) Executive Engineer - Secretary 

The allotment of accommodation available with the University at various 

places shall be regulated by the  committee. 

There shall be accommodation committee consisting of the Deans and 

Directors, to be framed by the Vice-Chancellor for a period of two years. The 

Executive Engineer shall be the members Secretary of the committee. 

Allotment of accommodation available with the university at various places 

shall be regulated by the committee.  

Rule-324.0 Sharing of accommodation with other  University employee 

An employee shall not be considered to be in occupation of a accommo- 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

198  

dation,  only  by  reason  of  the  fact  that  he  shares  it  with  University 

employee, who is in occupation  thereof. 
 
DELETED 

 

Rule-325.0 Occupation of accommodation while absent on tour 

An employee shall be considered to be in occupation of his accommodation 

when absent on tour or where he is permitted, but not required, by the 

University to reside at a place other than his head   quarters. 

Rule-326.0 Occupation of accommodation after retirement: 

326.1 A retired employee, may retain the accommodation for two months from 

the date of retirement. Rent for the two months shall be charged at the 

same rate, as was being paid by the employee before his retirement. If he 

holds the accommodation for a longer period, he should be charged 

economic rent and in no case he should be allowed to occupy the 

accommodation for more than three months. 

326.2 In the case of retired re-employed employee, rent will be charged at the 

same rate, as was being paid by the him before retirement on the basis of 

his gross income i.e. gross pension plus pay. 

Rule-327.0 Occupation of accommodation by the family after the death of 

on employee: 

In case of death of an employee while in service, the family of the deceased 

employee may be allowed to retain accommodation for four months. 

Relaxation may, however, be considered, in individual case on merits by the 

Vice-Chancellor. Rent for the first four months shall be charged at the same 

rate, as was being paid by the employee before his death. For retention of 

accommodation beyond the period specified above, standard rent shall be 

charged, if prior written approval of the Vice- Chancellor is obtained and 

economic rent shall be charged if prior written approval of the Vice-

Chancellor is not obtained. 

 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

199  

Rule-328.0 Unauthorised occupation of accommodation:  

If the accommodation is not vacated after the regular period of retention or the 

period upto to which the University has allowed the employee to retain the 

accommodation under these rules, legal steps under Gujarat 

Public Premises (Eviction of un-authorised Occupant) Act, 1972, should be 

initiated by the Secretary of the Committee at the earliest, to get the 

accommodation vacated. For unauthorised period of occupation of the 

accommodation rent will be recovered at market rate. 

Rule-329.0    Retaining of accommodation after resignation, dismissal etc.: In the 

case of resignation, dismissal or removal from University service, termination 

of service or  unauthorised absence  without permission, an 

employee, may be allowed to retain accommodation allotted to him for  a 

period of one month on usual rent. Further extension beyond one month 

upto three months, may be granted by the Committee on merits of each 

case, subject to a condition that the occupant pay the rent at standard rate. 

Occupation thereafter shall be considered unauthorised. 

Rule-330.0 Different rates of rents 

The rates of flat rate rent, standard rent, economic rent and market rent for 

different types of accommodation classified on the basis of floor area/ living 

area shall be as under  : 
 

Sr. Type of Residential Rate of Rent per month in rupees 
 

No. Accommodation Flat Standard Economic Market 

1. A 40 300 400 1600 

2. B 70 300 400 1600 

3. B1 100 300 500 1600 

4. C 150 720 960 3840 

5. D 200 720 960 3840 

6. D1 240 720 960 3840 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

200  

7. E 300 1200 1600 10000 

8. E1 400 1200 1600 12000 

9. E2 520 1200 1600 14000 

 

Note 1: Separate rents for the attach servant’s quarters and garages in 

charge of the occupant of the accommodation, shall not be recoverable. 

Note 2:  The flat rate rent for the broken period of a month shall be 

calculated at the daily rate of 1/30th of the  rent. 

Rule-331.0 Rate of rent to be recovered from a   University employee 

When an employee is provided accommodation by the University, he shall 

pay flat rate of rent for the type of accommodation occupied by   him : 

Note: When an employee on leave is supplied with a accommodation owned, 

hired, requisitioned by University he shall be charged rent at flat rate. 

Rule-332.0 Responsibility to Pay Rent for accommodation attached   to a 

particular appointment:  

When the accommodation is attached to any particular appointment, the 

employee actually performing the duties of the said appointment, is bound to 

occupy the same and is responsible for its rent, unless he is exempted from 

occupying it by the Vice-Chancellor. 

Note-1 : An employee may, during absence on leave, or on duty elsewhere, be 

permitted by the Allotment Committee to store, at his own risk, free of rent, 

his furniture and other belongings in the accommodation, he has been 

occupying, when both the conditions specified below are fulfilled   :- 

(1) The temporary incumbent does not require the residence and is 

exempted from the payment of rent thereof,  and 

(2) Arrangements cannot be made to lease the house, during the 

absence of the permanent incumbent. 

Taxes for specific services such as water, electricity, etc. should be 

recovered from the employee during the period his furniture and other 

belongings are stored at the residence. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

 

Note : Red text is amendment and strikethrough text is deleted 

201  

 

Note-2: When granting permission to store kit, free of rent, as in Note- 1 

above, the employee should invariably be informed that he will have to 

remove his kit, within 15 days from the date of issue of the letter by the 

Secretary of the committee requiring him to do so. 

Rule-333.0 Powers of University to recover rent at higher rate 

Nothing in these Rules shall operate to prevent University from taking a rent 

in excess of flat rate rent from an employee   - 

(i) who is not required or permitted to reside on duty at the station at 

which the accommodation is supplied to him,  or 

(ii) who, at his own request, is supplied with accommodation which 

exceeds that which is appropriate to the status of the post held by 

him, or 

(iii) who sub-lets without permission the accommodation allotted to 

him, or 

(iv) who does not vacate the accommodation after the cancellation of 

the allotment. 

Rule-334.0 Remissions of rent 

Remissions of rent due for the occupation of a accommodation, may be 

sanctioned, when the building is rendered uninhabitable by reason of extensive 

repairs being in progress or for any other   cause. 

Provided that if the occupier finds that the house has become unhabitable, he 

shall report the matter at once to the Executive Engineer in charge of the 

building, who will immediately inspect it and forward a report on the subject 

to the Vice-Chancellor. The Executive Engineer will take such steps in the 

matter as he considers necessary and obtain sanction of the Vice-Chancellor 

for granting partial or total remission. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

 

Note : Red text is amendment and strikethrough text is deleted 

202  

 

Note-1 : Inconvenience caused by petty or ordinary annual repairs shall be 

insufficient to warrant remission of rent which may be granted only when 

extensive structural repairs justifying in the vacation of the building, are 

carried out. The opinion of the Executive Engineer shall be   final. 

Note-2 : When only a portion of accommodation is inhabitable, reduction in 

rent will be allowed only if the Flat Rate Rent of the building, excluding the 

proportionate rent for the portion rendered uninhabitable, falls below 10 

percent of the occupant's  emoluments. 

Rule-335.0 Payment of rent by an employee on leave without pay: 

An employee on extraordinary leave without pay and allowances, may retain 

his residence for the full period of such leave, provided he remits the rent for 

such accommodation in cash every month. If he fails to remit such rent for 

more than two consecutive months, the allotment shall automatically stand 

cancelled. 

Rule-336.0 Recovery of rent from an employee under suspension: 

An employee under suspension may retain accommodation allotted to him 

subject to recovery of rent at the rate prior to his   suspension. 

Rule-337.0 Deputation of University employee occupying accommodation When 

an employee, in occupation of University accommodation is deputed to - 

(i) Central/State Government/Other University; and 

(ii) to statutory bodies constituted under the State or Central Legisla- 

tion, 

- economic rent prescribed under Rule-330 shall be  charged. 


State Agricultural Universities Services of Gujarat (General) Rules,  2011 
 

 

Note : Red text is amendment and strikethrough text is deleted 

203  

 

Rule-338.0   Occupation of accommodation by an employee on deputation 

An employee sent on deputation, shall remain eligible for allotment of 

accommodation  at  the  station  of  his  deputation,  till  he  is     allotted 

accommodation by the foreign employer. 

Rule-339.0 Recovery of rent respect of an employee on deputation/foreign 

service: 

The foreign employer shall recover rent from the employee at prescribed 

rate under Rule-330 or standard rent whichever is less but foreign 

employer shall have to pay standard rent to the University for 

accommodation. 


The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

204 
 

 

CHAPTER - XXI 

REPEAL AND SAVINGS 

 

Rule-340.0 Repeal and Savings:  

340.1 Any rules and orders corresponding to the Gujarat Agricultural Universi- 

ties Services (General) Rules, 2011, in force immediately before the 

commencement of these rules and applicable to the University employees 

to whom these rules apply, are hereby repealed  : 

Provided that: 

(a) such repeal shall not affect the previous operation of the said rules 

or orders or anything done or any action taken there under   : 

(b) any order passed under the rules hereby repealed shall, so far as it 

is not inconsistent with these rules, be deemed to have been passed 

under these rules; 

(c) any proceedings under the said rules, pending at the commence- 

ment of these rules, shall be continued and disposed of, as far as 

may be, in accordance with the provisions of these  rules. 

340.2 Nothing in these rules shall operate to deprive any person to whom these 

rules apply, of any right of appeal which had accrued to him under the rules 

hereby repealed in respect of any order passed before the commencement 

of these rules, and such right, if not exercisable under these rules, shall be 

exercisable as if the rules or orders referred to in rule-340.1 had not been 

repealed. 


The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

205 
 

 
 

ANNEXURE 

[Note below Rule-176] 

 
Constituents of Urban Agglomerations (UA) - 2001  Census 

 
Abbreviations Used 

1. I.N.A. Industrial Notified Area 5.  N.P. Nagar Panchayat 

2. M. Municipality 6.  O.G. Out Growth 

3. M.Corp. Municipal Corporation 7.  V.P. Village Panchayat 

4. N.M. Non-Municipal 

GUJARAT 

 
 

1. AHMEDABAD (UA) 

(a) Ahmadabad (M Corp+OG) 

(i) Ahmadabad (M Corp.) 

(ii) Asarva (OG) 

(iii) Naroda (OG) 

(iv) Nikol (OG) 

(v) Odhav (OG) 

(vi) Shahwadi (OG) 

(vii) Gyaspur (OG) 

(viii) Maktampur (OG) 

(ix) Saijpur -  Gopalpur (OG) 

(x) Bodakdev (OG) 

(xi) Hathijan (OG) 

(xii) Vatva (OG) 

(xiii) Kathwada (OG) 

(xiv) Sola (OG) 

(xv) Dhuma (OG) 

(b) Ahmadabad Cantonment (CB) 

(c) Ranip (M+OG) 

(i) Ranip (M) 

(ii) Chenpur (OG) 

(d) Chandlodiya (M+OG) 

(i) Chandlodiya (M) 

(ii) Nirnaynagar 

(Chandlodiya) 

(Part) (OG) 


The Gujarat Agricultural Universities Services (General) Rules,  2011 

 

Note : Red text is amendment and strikethrough text is deleted 

206 
 

 

(iii) Oganaj (OG) 

(e) Ghatlodiya (M+OG) 

(i) Ghatlodiya (M) 

(ii) Nirnaynagar 

(Ghatlodiya) (Part) (OG) 

(f) Memnagar (M) 

(g) Vastrapur (CT) 

(h) Vejalpur (M+OG) 

(i) Vejalpur (M) 

(ii) Ambli (OG) 

(i) Makarba (CT) 

(j) Sarkhej-Okaf (M+OG) 

(i) Sarkhej-Okaf (M) 

(ii) Fatewadi (OG) 

(k) Kali (M) 

(l) Thaltej (CT) 

(m) Vastral (M) 

(n) Ramol (M) 

(o) Gota (CT) 

(p) Singarva (CT) 

(q) Bopal (CT) 

(r) Lambha (CT) 

(s) Jodhpur (M) 

(t) Motera (CT) 

(u) Chandkheda (M) 


The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

207 
 

2. RAJKOT (UA) 

Rajkot (MCorp +  OG) 

(i) Rajkot (M Corp.) 

(ii) Manharpur (OG) 

(iii) Madhapar (OG) 

(iv) Anandpar (OG) 

(v) Munjka (OG) 

(vi) Mota Mava (OG) 

(vii) Vavdi (OG) 

(viii) Bedi (OG) 

(ix) Kotharia (OG) (Part) 

3. JAMNAGAR (UA) 

(a) Jamnagar (MCorp +  OG) 

(i) Jamnagar (MCorp) 

(ii) Jamnagar (OG) 

(iii) Port Area (OG) 

(iv) Vibhapar (OG) 

(b) Bedi (CT) 

(c) Navagam Ghed (M) 

4. BHAVNAGAR (UA) 

Bhavnagar (MCorp +  OG) 

(i) Bhavnagar (MCorp) 

(ii) Ruva (Part) (OG) 

(iii) Tarsimiya (Part) (OG) 

5. VADODARA (UA) 

(a) Vadodara (MCorp. +  OG) 

(i) Vadodara (MCorp) 

(ii) Undera (OG) 

(iii) Karodiya (OG) 

(iv) Harni (OG) 

(v) Sama (OG) 

(vi) Sayajipura (OG) 

(vii) Bapod (OG) 

(viii) Kapurai (Part) (OG) 

(ix) Kalali (OG) 

(x) Chhani (OG) 

(b) Jawaharnagar Gujarat 

Refinery (CT) 

(c) Petrochemical Complex 

INA (INA) 

(d) Bajwa (CT) 

(e) Tarsali (CT) 

(f) Karachiya (CT) 

(g) Nandesari (CT) 

(h) Nandesari INA (INA) 

(i) GSFC Complex INA (INA) 

(j) Ranoli (CT) 

6. SURAT (UA) 

(a) Surat (M Corp+OG) 

(i) Surat (M Corp.) 

(ii) Mota Varachha (OG) 

(iii) Simada (OG) 

(iv) Puna (OG) 

(v) Magob (OG) 

(vi) Gadodara (OG) 

(vii) Dindoli (OG) 

(viii) Bharthan-Vesu (OG) 

(ix) Vesu (OG) 

(x) Pal (OG) 

(xi) Palanpor (OG) 

(xii) Bamroli (OG) 

(xiii) Vadod (OG) 

(xiv) Amroli (OG) 

(b) Utran (CT) 

(c) Chhapra Bhatha (CT) 

(d) Parvat (CT) 

(e) Un(CT) 

(f) Ichchhapor (CT) 

(g) Sachin (CT) 

(h) Sachin INA (INA) 


The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

208 
 

SCHEDULE 

(See Rule-9.3) 

Letter of cognizance to be taken by a candidate undergoing 

physical fitness examination 
 

 

 

 

From 

The Registrar 

No :........................201____ 

Place : Date : 

@ Anand/Junagadh/Navsari/Sardar Krushinagar Dantiwada Agricultural University 

@ Anand/Junagadh/Navsari/Sardar Krushinagar Dantiwada 

 
To: 

The Civil Surgeon/Superintendent, Civil 
Hospital, 
@ Anand/Junagadh/Navsari/Palanpur 

 

Subject:  Medical examination for physical fitness for 

University Service 

Sir,  

I am directed to request that the bearer __________________ a candidate for employment 

in the post of  ___________________ 

In the cadre of _________________ Department of the University, may kindly be examined 

by you and University furnished with your opinion regarding his health and age in the 

prescribed form as recommended by rule- 12 of the Appendix III of the Gujarat Civil 

Services (General Conditions of Services) Rules, 2002. Particulars of this candidate are 

given below   :- 

 

@   Delete which are not applicable. 

(1) Height.  

(2) Figure. Weight 

(3) Personal marks:    

(1) 
(2) 

(3) 

This candidate is expected to perform the following duties   :- 

This candidate had made a declaration before me to the effect that he was not 

declared unfit for Government / University Service previously by any duly constituted 

medical authority. This declaration is herewith  attached. 

Yours faithfully, 

(Name) 

Registrar 


The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

209 
 

 

FORM - 1 

[See Rules-9.1 & 10] Form 

of Medical Certificate 

A medical certificate of fitness for University service shall be in the following 

form:- 

1. Name of candidate........................................... 

2 The post to which appointed....................................................  

3. Department of the University in which appointed............................ 

4. The age according to candidate's own statement........................ 

5. Age as by appearance to the Medical Officer..............................  

6. Whether vaccinated or not................................................  

7. Left hand thumb impression of the candidate............................  

8. Marks of identification..............................................  

I certify that I have examined the above mentioned candidate and cannot 

discover that he has any disease (communicable or otherwise), constitu- 

tional weakness or bodily infirmity, except ________________. I do not 

consider   this   a   disqualification   for employment   in   the office of 

__________________ as ________________. 

 

 

 
Seal of office. 

 

 
Date: 

Place: 

Signature............................... 

 

 
Designation........................... 

Note: In the case of female candidates, the examination will be confined to the 

general conditions of health and constitution only. 


The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

210 
 

 

FORM - 2 

[See Rule-14] 

 
Agreement to be entered into by the   employee 

 
AGREEMENT entered into  this  ........................ day  of  the  month   of 

.........................  of the  year  two  thousand  and  ................    between 
 

................................. (hereinafter called @ ...................................) on 

the one part and the ___________ Agricultural University (hereinafter called 

the University) being a body Corporate constituted under the Gujarat 

Agricultural Universities Act, 2004 as amended up-to-date (here- inafter called 

the said Act) on the other  part. 

WHEREAS by a resolution of the Board of Management of the University 

passed at their meeting held on the .................... it was resolved that the 

said @ .................. be appointed as # .................... on a starting  salary 

of `................... in the pay band of $ `........................ and grade pay  of 

$ ` .................... subject to the conditions of service as may be laid down 

from time to time AND WHEREAS the said @ ...................... accepted 

the said terms of appointment and joined the University service AND 

WHEREAS it has been considered desirable to reduce to writing the terms 

 

@ Write here Officer, Professor, Associate Professor, Assistant Professor, 

Superintendent, Head Clerk, Clerk etc. as the case may   be. 

# Write  here  the  full  designation mentioning the  Department  and the 

Faculty or Office. 

$ Write here the pay band and the grade pay of the   post. 


The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

211 
 

 

and conditions of service agreed to between the said @ ............ and the 

University, NOW THESE PRESENT WITNESS that it is hereby agreed by 

and between the parties hereto as follows  :- 

1.      That the said @ ................................................ shall abide by  

the conditions of service such as Gujarat Agricultural Universities 

Services Rules, Provident Fund Rules, Conduct Rules, Discipline 

and Appeal Rules etc., as may be laid down by the University from 

time to time. 

2. That at the expiry of the the probation period of _______ years 

commencing    from    .................    on    which    date    the  said 

@ .................... took up this appointment in the University, his 

appointment shall be made as officiating or permanent,  provided 

in the discharge of his duties, the said @ ........... gives satisfaction of 

which the Board of Management shall be the sole   judge. 

3. That subject to the age-limit as prescribed under Statute-_______ 

and subject to what is hereinafter stated the said @ ............... 

shall be continued in the employment of the University provided 

however that it shall be competent for either part to terminate this 

agreement after giving due notice in writing as prescribed under 

the Rules relating to conditions of service for University 

employees. 

 

@ Write here Officer, Professor, Associate Professor, Assistant Professor, 

Superintendent, Head Clerk, Clerk etc. as the case may   be. 


The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

212 
 

 

4. That the said @ ................................ shall be paid his due salary 

in the pay band and grade pay of his appointment so long as he 

remains in the service of the University and performs satisfacto- 

rily all the duties of his office, and the work entrusted to him or her. 

5. That, during the continuance of his service under the terms of the 

agreement, the said @ ......................................................... 

shall be a member of the New Defined Contributory Pension 

Scheme introduced by the State Government vide its Finance 

Department Resolution No. NPN-2003-GOI-10-P, dated 18th 

March, 2005 as amended from time to time and that the University 

may deduct the said subscription from any money that may be 

payable to the said @ ................................. under this agreement 

or otherwise. 

6. That the said @ .............................................. shall *[give in- structions to 

the students in the Department / College and subject for which he is 

considered eligible by the University and shall conduct research in the 

said Department and subject to the satis- faction of the University and] 

perform such other duties as may be entrusted to him by any 

competent authority of the University and 

 

 

 

@ Write here Officer, Professor, Associate Professor, Assistant Professor, 

Superintendent, Head Clerk, Clerk etc. as the case may   be. 

* Words  in  large brackets to  be  scratched out in  case  of non-teaching 

employees. 


The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

213 
 

 

shall to the best of his ability carry-out the lawful directions of any 

office or body of the University to whose authority he may, while 

this agreement is in force, be subject under the provisions of the 

said Act or under any Statute or Rules made there  under. 

7. That  the  said  @ ...................................................  shall devote 

his whole time to the service of the University and shall not, without 

having first obtaining the permission of the University (a) apply for or 

accept any post or service carrying remuneration or (b) engage directly 

or indirectly in any trade, business or occupation or (c) take active part 

in politics or (d) except in case of accident or emergency or sickness 

certified by competent medical authority absent himself from his 

duties without getting due leave sanc- tioned by the competent 

authority of the University as per the rules of the University. 

8.        That the said @ ................................................ shall not stand  

as a candidate for any election to a Municipality, District Local 

Board or any other local authority and shall not also stand as a 

candidate for election to the State Legislature or Parliament 

without the previous permission of the Board of Management and 

he shall refrain from any activity which tends to create communal 

disharmony. 

 

 

 

@ Write here Officer, Professor, Associate Professor, Assistant Professor, 

Superintendent, Head Clerk, Clerk etc. as the case may   be. 


The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

214 
 

 

9. That  the  said  @  ......................................................  shall not 

engage himself in imparting private tuitions, paid or unpaid to any 

student of the University. 

10. That the said @ ................................................ shall not,  with- 

out the previous permission of the Vice-Chancellor; accept an 

examinership at any examination outside the University or accept 

membership honorary or with remuneration on any outside com- 

mittees or bodies. 

10A. * [That the said @ .................................. shall not, apply: for or obtain 

or cause or permit any other person to apply for or obtain a patent for 

an invention made by the said @ .............................. or 

publish the results of any research involving patentable material 

done by him or under his guidance in the University save with the 

previous permission of the Vice-Chancellor, and in accordance 

with such conditions as he may impose from time to time. The 

Vice-Chancellor shall, after consulting, the Head of the Depart- 

ment decide what is 'patentable material' within the meaning of 

that expression as used in the present clause and his decision shall 

be final and binding.] 

 

 
 

@ Write here Officer, Professor, Associate Professor, Assistant Professor, 

Superintendent, Head Clerk, Clerk etc. as the case may   be. 

* Words  in  large brackets to  be  scratched out in  case  of non-teaching 

employees. 


The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

215 
 

 

11. That, if at any time during the period of probation mentioned in 

clause 2 above, the University is satisfied that the work or conduct 

of the said @ ...................... is not satisfactory it may terminate 

his service or revert him to the post which he was holding before 

his promotion, without notice. 

12. That the said @ _______________________ shall furnish secu- 

rity as laid down in the Gujarat Agricultural Universities Services 

(General) Rules, 2011. 

13. In case a dispute arises out of this contract, the decision of the 

Board of Management shall be  final. 

14. This agreement shall continue in force until determined by either 

of the parties hereto giving to the other due notice in writing as 

required under the rules relating to conditions of service for the 

University employees to terminate it. 

IN WITNESS WHEREOF the party hereto of the one part, has hereunto set 

his hand and seal and the Common Seal of the Gujarat Agricultural 

Universities attested by the signature of the Registrar and hereunto 

affixed on the day and the year first above  written. 

 

 

 

 

 

 

 
 

@ Write here Officer, Professor, Associate Professor, Assistant Professor, 

Superintendent, Head Clerk, Clerk etc. as the case may   be. 


The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

216 
 

 

SIGNED BY THE within named 
 

(1) .................................................. 
 

in the presence-of 
 

............................. (Signature of the employee) 

Head of the Department 

The Common Seal of the Gujarat Agricultural Universities 

has been affixed in pursuance of the  resolution 

of the Board of Management in the presence of 

(SEAL) 

________________________________________ 
 

REGISTRAR 


The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

Note : Red text is amendment and strikethrough text is deleted 

217 
 

FORM - 3 

[See Rule-87] 

Application for leave or for extension of   leave 

1. Name of applicant : 

2. Post held : 

3. Department/Office/Branch : 

4. Pay : 

5. House rent drawn in the present post.  : 

6. Nature and period of leave applied for and date 

from which required : 

7. Sundays and holidays, if any, proposed to be 

prefixed/suffixed to leave : 

8. Grounds on which leave is applied for  : 

9. Date of return from last period of that  leave 

10. Address during leave period : 

11. * In the event of my resignation or voluntary retirement from service, without 

resuming duties after the expiry of leave, I undertake to refund   :- 

(i) the difference between the leave salary drawn during commuted leave and 

that admissible during half pay leave, which would not have been admissible, 

had rule-123.1 not been applied. 

(ii) the leave salary drawn during leave not due which would not have been 

admissible had rule-124.1 not been  applied. 

Signature (with date) 

Designation. 

12. Remarks and/or recommendation of the Head of  Unit. 

Signature (with date) 

Designation. 

Certificate Regarding Admissibility of Leave 

Certified that the leave applied for is due and admissible to the   employee. 

Signature (with date) 

Designation. 

13. Orders of the Leave Sanctioning Authority.  

 

* Score out if not  applicable. 


 

 

 

 

 

 

 

 

 
 

1
 From 

P
a
rtic

u
la

rs  

o
f se

rv
ic

e
s 

in
 th

e 

c
a
le

n
d

e
r h

a
lf 

y
e
a
r 

2
 To 

3
 

Completed months of 

service in the half year 

4
 

E. L. credited at the 

begining of half year 

5
 

No. of days of extra-ordinary leave 

availed of (Col. 4 Part-III) during 

the previous calender half year 

6
 

E. L. to be  deducted 

(1/10th of the period in Col.  5) 

7
 

Total E. L. at credit in days 

(Col. 4 + 11 -  6) 
8

 From 

L
e
a
v

e
 

T
a
k

e
n

 

9
 To 

1
0

 No. of days 

1
1

 

Balance of E. L. on return from 

leave (Col. 7-10) 

1
2

 

No. & Date of Order 

sanctioning the Leave 

1
3

 

 

Signature of the Registrar / 

Head of Unit 

T
h

e G
u

ja
r
a

t A
g

r
ic

u
ltu

r
a

l U
n

iv
e
r
sitie

s S
e
r
v

ic
e
s (G

e
n

e
r
a

l) R
u

le
s, 2

0
1
1

 

F
O

R
M

 - 4
 

[S
e
e  R

u
le

-8
8

] 

L
e
a

v
e A

c
c
o

u
n

t o
f _

_
_

_
_

_
_

_
_

 L
e
a

v
e
 

P
A

R
T

 - I - E
A

R
N

E
D

 L
E

A
V

E
 

2
1

8
 


The Gujarat Agricultural Universities Services (General) Rules,  2011 

219 

 

 

 
 

FORM - 4 

[See Rule-88] 

Leave Account of _________ Leave  (Cont.) 
 

 

 

PART - II - HALF PAY LEAVE (On Private affairs and M C including commuted leave and Leave Not  Due) 
 

Length of 

Service 

Credit of 

Leave 

Leave Taken 

Against the 

earning of 

half pay 

Commuted Leave on 

Medical Cerificate on 

Full Pay or without 

Medical Certificate for 

approved study in the 

interest of the 

University * 

C
o

m
m

u
te

d
 l

e
a
v

e 
c
o

n
v

e
rt

e
d
 t

o
 

h
a
lf

 p
a
y
 l

e
a
v

e 
(T

w
ic

e 
o

f 
1

1
) 

B
a
la

n
c
e
 (

C
o

l.
 5

 -
 8

 -
 1

2
) 

N
o

. 
&

 D
a
te

 o
f 

O
rd

e
r 

sa
n

c
ti

o
n

in
g

 

th
e 

L
e
a
v

e
 

S
ig

n
a
tu

re
 o

f 
th

e 
R

e
g

is
tr

a
r 

/ 

H
e
a
d

 o
f 

U
n

it
 

F
ro

m
 

T
o

 

C
o

m
p

le
te

d
 m

o
n

th
s 

o
f 

se
rv

ic
e
 

in
 t

h
e 

c
a
le

n
d

e
r 

h
a
lf

 y
e
a
r 

H
P

L
 c

re
d

it
e

d
 a

t 
th

e
 

b
e
g

in
in

g
 o

f 
h

a
lf

 y
e
a
r 

L
e
a
v

e 
a
t 

C
re

d
it

 

(C
o

l.
 4

 +
 2

4
) 

F
ro

m
 

T
o

 

N
o

. 
o

f 
d

a
y

s 

F
ro

m
 

 T
o

 

N
o

. 
o

f 
d

a
y

s 

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 

 

PART - II - HALF PAY LEAVE (On Private affairs and M C including commuted leave and Leave Not  Due) 
 

 L. N. D. Limited to 360 days in entire   Service 

Commuted leave 

on medical 

certificate on 

full pay 

Limited to 180 days on 

H.P.L. Converted to 90 

days  commuted leave in 

entire service 

T
o

ta
l 

o
f 

le
a
v

e 
n

o
t 

d
u

e
 

(C
o

l.
 1

8
 +

 2
1

) 

T
o

ta
l 

h
a
lf

 p
a
y

 l
e
a
v

e 
ta

k
e
n

 

(C
o

l.
 1

2
 +

 2
2

) 

B
a
la

n
c
e 

o
f 

h
a
lf

 p
a
y

 

le
a
v

e 
o

n
 r

e
tu

rn
 f

ro
m

 l
e
a
v

e
 

(C
o

l.
 5

 -
 2

3
) 

N
o

. 
&

 D
a
te

 o
f 

O
rd

e
r 

sa
n

c
ti

o
n

in
g

 t
h

e 
L

e
a
v

e
 

 

S
ig

n
a
tu

re
 o

f 
th

e 
R

e
g

is
tr

a
r 

/ 
H

e
a
d

 o
f 

U
n

it
 

F
ro

m
 

T
o

 

N
o

. 
o

f 
d

a
y

s 

 
F

ro
m

 

 

T
o

 

 

N
o

. 
o

f 
d

a
y

s 

16 17 18 19 20 21 22 23 24 25 26 

 

* Limited to commuted leave of 90 days representing 180 days of 

Half Pay Leave during the entire  service 


The Gujarat Agricultural Universities Services (General) Rules,  2011 

220 

 

 

 
 

FORM - 4 

[See Rule-88] 

Leave Account of _________ Leave  (Cont.) 
 

 

 

PART - III - Extraordinary Leave & Other kinds of Leave taken during the  service 

 

Kind of Leave Duration of Leave 
No. & Date 

of Order 

sanctioning 

the Leave 

Remarks Signature 

of the   

Registrar / 

Head of 

Unit 

 

 

F
ro

m
 

T
o

 

N
o

. 
o

f 
d

a
y

s 

1 2 3 4 5 6 7 


221 

The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

 

 

FORM - 5 
 

[See Rule-95] 

 
Medical certificate for an employee recommended leave 

or extension of leave or commutation of    leave 

Signature of employee................................................................... 
 

I, .......................... after careful personal examination of the case hereby certify 

that Shri/Shrimati/Kumari ..........................................................  serving in 

................... Unit of the _________ Agricultural University and whose signature is given 

above; is suffering from .......................................... and I consider that a period 

of absence from duty of ............................ days with effect from ......................... is absolutely 

necessary for the restoration of his  health. 

 
Place............................ Signature................................  

 

 

Dated............................. Designation of the Medical  Officer 

 

 
Note-1 : The nature and probable duration of the illness should be    specified. 

 

Note-2 : This Form should be adhered to as closely as possible and should be filled in after 

the signature of the employee has been   taken. 

Note-3 : Should a second medical opinion be  required, the  authority competent to  grant  

leave should arrange for the second medical examination to be made at earliest 

possible date by a medical officer not below the rank of a Civil Surgeon of 

Government Hospital who shall express an opinion both as regards the facts of the 

illness and as regards the necessity for the amount of leave recommended and for 

this purpose he may either require the employee to appear before himself or before 

a  medical officer nominated by  himself. 


222 

The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

 

 

FORM - 6 

 

[See Rules-98 &  124.5] 

 
Medical Certificate of fitness to return to   duty 

 
Signature of employee...................................................... 

 

I.................................................... do hereby certify that I have carefully  exam- 

ined Shri/Shrimati/Kumari ........................................................................ serving  in 

................... Unit of the _________ Agricultural University and whose signature is given 

above, and find that he has recovered from his illness and is now fit to resume duties in 

University's service. I also certify that before arriving at this decision, I have examined the 

original medical certificate(s) and statement(s) of the case (or certified copies thereof) on 

which leave was granted or extended and have taken these into consideration in arriving at my  

decision. 

 

 
Place............................ Signature................................  

 

 

 

Dated............................. Designation of the Medical  Officer 

 

 
 

Note :      The original medical certificate(s) and statement(s) (or certified copies thereof) of the case 

on which the leave was originally granted or extended shall be produced before the 

authority required to issue the above   certificate. 


223 

The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

 

 

FORM - 7 

 

[See Rule-123.6] 

 
Medical Certificate for commuted leave or extension of 

commuted leave, for the illness of a  family   member 

This is to certify that______________ days of leave would be necessary for Shri/ 

Shrimati/Kumari _______________________________________ serving in 

__________ Unit of the _________ Agricultural University for looking after the health 

of Shri/Smt/Kum.________________________ his wife/husband/legitimate/step son/ 

daughter/unmarried      sister/brother/father/mother      who     is      suffering      from 

______________ and is under my  treatment. 

 

 

 

Place............................ Signature................................  

 

 

 

Dated............................. Designation of the Medical Officer 


224 

The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

 

 

FORM - 8 

 

[See Rule-137.2] 

 
Bond for an employee Proceedings on study   leave 

 
KNOW ALL MEN MY THESE PRESENTS THAT I__________________ resi- dent 

of______________in the District of____________at present employed as___________in     

the_______________     Departments/Office/Branch     of       the 

__________ Agricultural University do hereby bind myself and my heirs executors and 

administrators to pay to the __________ Agricultural University (hereinafter called the 

University) on demand the sum of `________ (Rupees_____________________) to- 

gether with interest thereon from the date of demand at rates for the time being in force 

on Loans to the Government employees for House Building purposes, if payment is 

made in a country other than India the equivalent of the said amount in the currency of 

that country converted at the official rate of exchange between that country and India 

AND TOGETHER with all costs between attorney and client and all charges and 

experience that shall or may have been incurred by the  University. 

Signed and dated this__________________day of___________________ one thousand 

nine hundred and__________________. 

Signature_______________ 

Witness________________ 

(1) 

(2) 
 

WHEREAS I,___________________________am granted study leave 

from________to______ by the University. 

AND  WHEREAS for  the  better protection of  the  University, I  have  agreed to 

execute this bond with such condition as hereunder is   written. 


225 

The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

 

 

NOW, the condition of above written obligation is that in the event of my resigning 

or retiring from University service without returning to duty after the expiry or 

termination of the period of study leave or extended period of study leave at any time 

within a period of three years after my return to duty, I shall forthwith pay to the 

University  or  as  may  be  directed  by  the  University  on  demand  the  said  sum  of 

`_____________________ (Rupees________________________________) together 

with interest thereon from the date of demand at the rates for the time being in force on 

loans to the Government employees for House Building purposes. 

AND upon my making such payment, the above written obligation shall be void and of 

no effect otherwise it shall be and remain in full force and virtue. 

I, have agreed to bear the stamp duty payable on this bond. 

Signed and delivered by 

_______________________________in the presence of witness. (1) 

(2) 
 

ACCEPTED 
 

For and on behalf of the  University. 

 

 

 

Place............................ Signature................................  

 

 

 

Dated............................. Designation............................  


226 

The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

 

 

FORM - 9 

 

[See Rule-140.1] 

 
Bond for an employee Proceedings on sabbatical   leave 

 
KNOW ALL MEN MY THESE PRESENTS THAT I__________________ resi- 

dent of______________in the District of____________at present employed 

as___________in the_______________ Departments/Office/Unit of the __________ 

Agricultural University do hereby bind myself and my heirs executors and administra- 

tors to pay to the __________ Agricultural University (hereinafter called the Univer- 

sity) on demand the sum of `________ (Rupees_____________________) together 

with interest thereon from the date of demand at rates for the time being in force on 

Loans to the Government employees for House Building purposes, if payment is made 

in a country other than India the equivalent of the said amount in the currency of that 

country converted at the official rate of exchange between that country and India AND 

TOGETHER with all costs between attorney and client and all charges and experience 

that shall or may have been incurred by the  University. 

Signed and dated this__________________day of___________________ one thousand 

nine hundred and__________________. 

Signature_______________ 

Witness________________ 

(1) 

(2) 
 

WHEREAS I,___________________________am granted sabbatical leave 

from________to______ by the University. 

AND  WHEREAS for  the  better protection of  the  University I  have agreed   to 

execute this bond with such condition as hereunder is   written. 


227 

The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

 

 

NOW, the condition of above written obligation is that in the event of my resigning 

or retiring from University service without returning to duty after the expiry or 

termination of the period of sabbatical leave or at any time within a period of three years 

after my return to duty I shall forthwith pay to the University or as may be directed by 

the University on demand the said sum of `______________________________ (Ru- 

pees________________________________) together with interest thereon from the 

date of demand at the rates for the time being in force on loans to the Government 

employees for House Building purposes. 

AND upon my making such payment the above written obligation shall be void and 

of no effect otherwise it shall be and remain in full force and   virtue. 

I, have agreed to bear the stamp duty payable on this bond. 

Signed and delivered by 

_______________________________in the presence of witness. (1) 

(2) 
 

ACCEPTED 
 

For and on behalf of the  University. 

 

 

 

Place............................ Signature................................ 

 

 

 

Dated............................. Designation............................  


228 

The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

 

 

FORM - 10 
 

[See Rule - 308] 
 

REGISTER OF SECURITIES FURNISHED BY THE  EMPLOYEE 

WORKING UNDER   ____________ UNIVERSITY 
 

 

Sr. Name of Amount Duties Nature of security 

No. Incumbent of 

Security 

performed furnished and period 

upto which it is valid 

 

1 
 

2 
 

3 
 

4 
 

5 

 

 

 

 

 

Name of surities  Notes regarding Remarks regarding 

with their places enquiries about solvency renewals of 

of residence of surities fidelity bond etc. 
 

6 7 8 
 


229 

The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

 

 

FORM - 11 
 

[See Rule - 309  (1)] 
 

FORM OF PERSONAL SECURITY BOND 
 

(On a Non-Judicial Stamp Paper of `   40) 
 

KNOW ALL MEN BY THESE PRESENTS that I, @ _________, 

of___________ am held and firmly bound unto the __________ Agricultural 

University (hereinafter referred to as "the University" which shall, unless 

excluded by or repugnant to the context, include his successors in office and 

assigns) in the sum of Rupees___________ (Rs____________) to be paid to the 

University for which payment, well and truly to be made, I bind myself, my heirs 

executors, administrators and legal representatives by these  presents. 

WHEREAS the above bounded @ _______________ was on the________ day 

of ____ 20_______ appointed to and now holds the office of the #__________ in the 

University. 

AND WHEREAS the said @_________________________by virtue of 

such office is bound to collect______________________(here describe the 

Cashier's/Store Keeper's/Subordinate's nature of the duties) and to keep and 

render true and faithful accounts of his dealing with all property and moneys 

which may come into his hands or possession or under his control, such accounts 

to be kept in the form and manner that may from time to time be prescribed by duly 

constituted authority, and also to prepare and submit such returns, accounts and 

other documents as may from time to time be required by   him. 

@ Name of the employee 

# Designation of the employee 


230 

The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

 

 

AND WHEREAS the said @________________has, in pursuance of (Rule- 

4.1 (i) of rules) regarding securities from the employees of the __________ 

Agricultural University been called upon to execute a bond with two sureties in favour 

of the University in the above mentioned sum of rupees__________ (`_________) for 

the due and faithful performance by the said @___________ of the duties of his office 

and of any other office requiring security to which he may be appointed at any time 

and of other duties which may be required by him, while holding any office as 

aforesaid and for the purpose of securing and indemnifying the University against all 

loss, injury, damage, costs or expenses which the University may, in any way, suffer, 

sustain or pay by reason of the misconduct, neglect, oversight or any other act of the 

said @, or of any person or persons acting under him for whom he may be  

responsible. 

NOW the condition of the above written bond is such that if the said @ _____ 

has whilst he has held the said office of ___________ as aforesaid, always duly 

performed and fulfilled the duties of his said office and if he shall whilst he shall hold 

the said office or any other office requiring security to which he may be appointed, or 

in which he may act, always duly perform and fulfill all and every the duties thereof 

respectively and other duties which may from time to time be required by him, while 

holding any such office as aforesaid and shall duly pay to the University all such 

moneys as are payable to the University and shall come into his possession or control 

by reason of the said office and shall duly come into his possession or control by 

reason of the said office and shall duly account for and deliver up all moneys, papers 

and other property which shall come into his 

@     Name of the employee 

#       Designation of the employee 


231 

The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

 

 

possession or control by reason of the said office and if the said @ ___________ his 

heirs, executors or administrators shall pay or cause to be paid into the University the 

amount of any loss or defalcation in the accounts of the University within 24 hours 

after the amount of such loss or a defalcation shall have been demanded from the said 

@ _______________ by the University such demand to be in writing and left at the 

office or last known place of residence of the said 

@_______________ and shall also at all times indemnify and save harmless the 

University from all and every loss, injury, damage, costs or expenses which has been 

or shall or may at any times or time hereafter during the service or employment of the 

said @______________ in such office as aforesaid or any other such offices aforesaid, 

be sustained, incurred, suffered or paid by the University by reason of any act, 

embezzlement, defalcation, mismanagement, neglect, failure, misconduct, default, 

disobedience, omission or insolvency of the said @__________ or an person or 

persons acting under him or for whom he may be responsible, then this shall be void 

and of no effect; otherwise the same shall be and remain in full  force. 

AND IT IS HEREBY FURTHER AGREED that in the event of the death of the 

said @______________ or on the final termination of the service of the  said 

@___________whether as such as aforesaid or otherwise, or in the event of the said 

@_____________ ceasing to hold any office requiring security, this bond shall remain 

with the University permanently or until it is certain that there is no further necessity 

for keeping it for recovering any loss, injury, damage, costs or expenses that may have 

been sustained, incurred or paid by the University owing 

@     Name of the employee 

#       Designation of the employee 


232 

The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

 

 

to the act, neglect or default of the said @_____________ or any such other 

person as aforesaid and which may not have been discovered until after his death 

or the termination of his said service or his ceasing to hold any office for which 

the security was required. 

PROVIDED always that without prejudice to any other rights or remedies for 

recovering the loss or damage as aforesaid it shall be open to the University to recover 

the amount payable under the  Bond. 

IN WITNESS WHEREOF the said @_____________ has hereunto set his hand 

this___________day of___________20_______signed and delivered by the above 

named @_____________ in presence  of. 

1. _____________ 
 

2. _____________ 
 

(Signature) 
 

We hereby declare ourselves sureties for the above said @_________ that he 

shall do and perform all that has above undertaken to do and perform and in case of his 

making default therein we hereby bind ourselves jointly and severally to University  to  

forfeit  the  sum  of  `___________  in  which  the  above      said 

@_____________ has bound himself or such other lesser sum as shall be deemed to be 

sufficient by the University to cover any loss or damage which University may have 

sustained by reason of such  default. 

And we agree that the University may without prejudice to any other rights 

or remedies of the University recover the said  sum. 

 

@     Name of the employee 

#       Designation of the employee 


233 

The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

 

 

And we also agree that neither of us shall be at liberty to terminate his 

suretyship, except upon giving to the said University six calender months' notice 

in writing of our intention so to do and our joint and several liability under this 

bond shall continue in respect of all acts, embezzlement, defalcations, 

mismanagements, neglects, failures, misconducts, defaults, disobedience, 

omissions and insolvencies on the part of the said @__________ until the 

expiration of the said period of six  months. 

Dated this the______day of ________ 20_________ 
 

Signature of sureties in the presence of : 

1. _____________ 

2. _____________ 
 

Signature 
 

In the presence of  - 
 

Signature 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 

@ Name of the employee 

# Designation of the employee 


234 

The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

 

 

FORM - 12 
 

[See Rule - 309  (2)] 
 

FORM OF SECURITY BOND WHERE SECURITY   

IS FURNISHED BY DEPOSITING P.  O. SAVING  BANK 

PASS BOOK 

 

KNOW ALL MEN BY THESE PRESENTS that I, @,___________ 

of___________ am held and firmly bound unto the __________ Agricultural 

University (hereinafter referred to as "the University") in the sum of 

Rupees_____________ (`________________) to be paid to the University for 

which payment, well and truly to be made, I bind myself, my heirs, executors, 

administrators and legal representatives by these  presents. 

WHEREAS the above bounden @_____________________was on 

the______________day of__________20_____appointed to and now holds the 

office of #_________________in the  University. 

AND WHEREAS the said @_________________________by virtue of 

such office is bound to collect______________________(here describe the 

Cashier's/Store Keeper's/Subordinate's nature of the  duties) 

and to keep and render true and faithful accounts of his dealing with all property 

and moneys which may come into his hands or possession or under his control, such 

accounts to be kept in the form and manner that may from time to time be prescribed 

by duly constituted authority, and also to prepare and submit such returns, accounts 

and other documents as may from time to time be required from him. 

 

@ Name of the employee 

# Designation of the employee 


235 

The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

 

 

AND WHEREAS the said @__________has, in pursuance of Rule-4.1 (ii) of 

rules regarding securities from the Employees of the __________ Agricultural 

University delivered to and deposited with the___________ (Designation of 

Officer) for the time being, the Post Office Savings Bank Pass Book 

No.________of him, the said @_____________duly endorsed in favour of 

the_______________ (Designation of Officer) or the time being, and showing a 

sum of rupees__________ (`________) to the credit of the said @_________ in 

the Posts Savings Bank at_________ as security for the due and faithful 

performance by the said @_______ of the duties of his said office and of any other 

office requiring security to which he may be appointed at any time and of other 

duties which may be required to perform, while holding any such office as 

aforesaid and for the purpose of securing and indemnifying the University against 

all loss, injury, damage, costs or expenses which the University may, in any way, 

suffer, sustain or pay by reason of the misconduct, neglect, oversight or any other 

act of the said @___________ or of any person or persons acting under him for 

whom he may be responsible. 

NOW  the  condition  of  the  above  written  bond  is  such  that  if  the said 

@_____________ has whilst he has held the said office of #_____________ as 

aforesaid, always duly performed and fulfilled the duties of his said office and if 

he shall, whilst he shall hold the said office or any other office requiring security 

to which he may be appointed, or in which he may act, always duly perform and 

fulfill all and every duties thereof respectively and other duties which may from 

time to time be required by him, while holding any such office as aforesaid and 

shall duly pay to the University all such moneys as are payable to the University 

 

@     Name of the employee 

#       Designation of the employee 


236 

The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

 

 

and shall come into his possession or control by reason of the said office and shall duly 

come into his possession or control by reason of the said office and shall duly account 

for and deliver up all moneys, papers and other property which shall come into  his  

possession  or  control  by  reason  of  the  said  office  and  if  the  said 

@_____________ his heirs, executors or administrators shall pay or cause to be 

paid into the University the amount of any loss or defalcation in the accounts of 

the said University within 24 hours after the amount of such loss or a defalcation 

shall have been demanded from the said @_________ by the University such 

demand to be in writing and left at the office or last known place of residence of 

the said @_____________ and shall also at all times indemnify and save harmless 

the University from all and every loss, injury, damage, costs or expenses which 

has been or shall or may at any times or time hereafter during the service or 

employment of the said @_______ in such office as aforesaid or any other offices 

aforesaid, be sustained incurred, suffered or paid by the University by reason of 

any act, embezzlement, defalcation, mismanagement, neglect, failure, 

misconduct,   default,   disobedience,   omission   or   insolvency   of   the   said 

@__________ or an person or persons acting under him or for whom he may be 

responsible, then this shall be void and of no effect; otherwise the same shall be 

and remain in full force. 

PROVIDED ALWAYS and it is hereby declared and agreed that the said Post 

Office Savings Bank and all moneys for the time being standing to the credit of the 

said @______________in the Post Office Savings Bank at____________and the 

interest on all such moneys shall be and shall remain with and at the disposal of 

the____________(Designation of Officer) for the time being as such  security 

 

@     Name of the employee 

#       Designation of the employee 


237 

The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

 

 

as aforesaid with full power to the University for the time being, as occasion shall 

require to withdraw from the said Postal Savings Bank the moneys deposited therein 

and for the time being to the credit of the said @____________and interest thereon or 

so much thereof as shall be required and to apply the same in and towards the 

indemnity aforesaid to the University otherwise as aforesaid, but that nevertheless the 

interest accruing on the said money may in the meantime be paid over to the said 

@_____________as and when the same shall be realised, if the_____________for the 

time being shall think fit to do   so. 

AND IT IS HEREBY FURTHER AGREED that in the event of the death of the 

said @____________ or on the final termination of the service of the said 

@____________ whether as such_______ as aforesaid or otherwise, or in the 

event of the said @_____________ ceasing to hold any office requiring security, 

the said Postal Saving Bank Pass Book and the moneys for the time being to the 

credit of the said @____________ in the said Postal Savings Bank and this bond 

shall remain with and time disposal of the University permanently or until it is 

certain that there is no further necessity for keeping it for recovering any loss, 

injury, damage, costs or expenses that may have been sustained, incurred or paid 

by   the  University   owing   to   the  act,   neglect   or   default   of   the     said 

@____________or any such other person or persons as aforesaid and which may 

not have been discovered until after his death or the termination of his said service 

or his ceasing to hold any office for which the security was   required. 

PROVIDED ALWAYS that the return at any time of the said security shall not 

be deemed to affect the right of the University to take proceedings upon or under this  

bond  against  the  said  @___________  or  against  his  heirs,    executors, 

@     Name of the employee 

#       Designation of the employee 


238 

The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

 

 

administrators or legal representatives after his death, in case any breach of the 

conditions of this bond shall be discovered after the return of the said security and the 

responsibility of the said @___________ shall at all times continue and the University 

shall be fully indemnified against all such loss or damage as aforesaid at any time. 

PROVIDED further that nothing herein contained nor the security hereby given 

shall be deemed to limit the liability of the said @_____________ in respect of the 

matters aforesaid to the forfeiture of the sum for which this bond is executed and that 

should the said sum be insufficient to indemnify the University in full for any loss or 

damage sustained by him in respect of the matters aforesaid the   said 

@_____________shall pay to the University on demand such further sum as shall be 

deemed by the University for the time being to be necessary in addition to the said sum 

of rupees________________________(`________________) to cover such loss or 

damage as aforesaid and that without prejudice to any other rights or remedies for 

recovering the loss or damage as aforesaid, it shall be open to the University to recover 

such further sum payable under this bond as   aforesaid. 

IN WITNESS WHEREOF the said @ has hereunto set his hand 

this___________day of___________20_______signed and delivered by the 

above named @__________ in presence  of. 

1. _____________ 
 

2. _____________ 
 

(Signature) 

 

 

 

 

 

@     Name of the employee 

#       Designation of the employee 


239 

The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

 

 

FORM - 13 
 

[See Rule - 309  (3)] 
 

FORM OF SECURITY BOND WHERE SECURITY IS 

FURNISHED BY DEPOSITING A FIDELITY 

GUARANTEE POLICY 

 

KNOW ALL MEN BY THESE PRESENTS that I, @_____________, 

of___________ am held and firmly bound unto the __________ Agricultural 

University (hereinafter referred to as "the University") in the sum of 

Rupees__________ (`___________) to be paid to the University for which 

payment, well and truly to be made, I bind myself, my heirs executors, 

administrators and legal representatives by these  presents. 

Signed under my hand this______day of ______ 20__________ 
 

2. WHEREAS the above bounden @__________was on the_______day 

of________20___________appointed to and now holds the office of 

#______________ in the University. 
 

AND WHEREAS the said @_________________________by virtue of 

such office is bound to ______________________(here describe the Cashier's/ 

Store Keeper's/Subordinate's nature of the duties) and to keep and render true and 

faithful accounts of his dealing with all property and moneys which may come 

into his hands or possession or under his control, such accounts to be kept in the 

form and manner that may from time to time be prescribed by duly constituted 

 

@ Name of the employee 

# Designation of the employee 


240 

The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

 

 

authority, and also prepare and submit such returns, accounts and other 

documents as may from time to time be required from   him. 

3. AND WHEREAS the said @__________has, in pursuance of (Rule-4.1 (iii) 

of rules) regarding securities from the Employees of the __________ Agricultural 

University delivered to and deposited with the University a fidelity bond issued 

by __________ Company for the above mentioned sum of `____________ 

(`__________) as  security  for  the  due  and  faithful  performance by  the  said 

@_____________of the duties of his said office and of any other office requiring 

security to which he may be appointed at any time and of other duties which may be 

required from him while holding any such office as aforesaid and for the purpose of 

securing and indemnifying the University against all loss, injury, damage, costs or 

expenses which the University may, in any way, suffer, sustain or pay by reason of the 

misconduct, neglect, oversight or any other act of the said 

@___________ or of any person or persons acting under him for whom he may be 

responsible. 

4. AND WHEREAS the said @_____________has entered to the above bond 

in the penal sum of `__________conditioned for the due performance by him the 

said @____________of the duties of the said office aforesaid and of other duties 

appertaining thereto or which may lawfully be required for him to indemnify the 

University and the employees of the University against loss from or by reason of 

the acts or defaults of the said @____________ and of all every person and 

persons of aforesaid. 

 
 

@     Name of the employee 

#       Designation of the employee 


241 

The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

 

 

5. NOW  the  condition  of  the  above  written  bond  is  such  that  if  the said 

@________________has whilst he has held the said office of #_____________ as 

aforesaid, always duly performed and fulfilled the duties of his said office and if he 

shall, while holding the said office or any other office requiring security to which he 

may be appointed, or in which he may act, always duly perform and fulfill all and 

every duties thereof respectively and other duties which may from time to time be 

required from him, while holding any such office as aforesaid and shall duly pay to the 

University all such money and securities for money as are payable or deliverable to 

University and shall come into his possession or control by reason of the said office 

and shall duly account for and deliver up all moneys, papers and other property which 

shall come into his possession or control by reason of the said office and if the said 

@__________ his heirs, executors or administrators or his legal representatives shall 

pay or cause to be paid unto the University the amount of any loss or defalcation in the 

accounts of the University within 24 hours after the amount of such loss or a 

defalcation shall have been demanded from the said @______________ by the 

University such demand to be in  writing and  left at  the  office or  last known place of  

residence of  the    said 

@____________and shall also at all times indemnify and save harmless the University 

from all and every loss, injury, damage, suits, proceedings, costs, charges and 

expenses which have been or shall or may at any times or time hereafter during the 

service or employment of the said @_________ in such office as aforesaid or any such 

other offices aforesaid be sustained, incurred, suffered, brought, sued  or  commenced 

or  paid  by  the  University by  reason of  any act, 

@     Name of the employee 

#       Designation of the employee 


242 

The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

 

 

embezzlement, defalcation, mismanagement, neglect, failure, misconduct, 

default, disobedience, omission or insolvency of the said @_______________ or 

any person or persons acting under him for whom he may be responsible then the 

above written bond shall be void and of no effect; otherwise the same shall be and 

remain in full force. 

6. PROVIDED ALWAYS and it is hereby declared and agreed by and between 

the parties hereto that the said fidelity Bond No_______so delivered and 

deposited as aforesaid shall be and remain at the disposal of the said officer (for 

the time being or the University) as and for part and additional security over and 

above the above written bond to the University for the indemnity and other 

purposes as aforesaid with full power to the University or the employees of the 

University duly authorised in that behalf to obtain and receive payment of the sum 

or sums of money recoverable or to be received upon or by virtue of the said 

fidelity bond or a sufficient portion thereof and all benefits and advantages 

thereof and to apply the same in and towards the indemnity as aforesaid of the 

University or the employee of the University as the case may   require. 

7. AND IT IS HEREBY FURTHER AGREED declared by and between the 

parties hereto that the said @_____________shall keep the fidelity bond issued 

by the said company in full force by payment of the premia as and when they fall 

due and by otherwise confirming to the rules of the said company relating thereto. 

8. PROVIDED ALWAYS that the cancellation or lapse at any time of the said 

fidelity bond shall not be deemed to effect or prejudice the right of the University 

 
 

@     Name of the employee 

#       Designation of the employee 


243 

The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

 

 

to take proceedings upon or under the said bond against the said @____________ in 

case any breach of the conditions of this bond shall be discovered after the cancellation 

or lapse of the said fidelity bond but the responsibility of the said 

@______________shall at all times continue and the University shall be fully 

indemnified against all such loss or damage as aforesaid at any   time. 

9. PROVIDED further that nothing herein contained nor in the fidelity bond so 

deposited shall be deemed to limit the liability of the said @_________ in respect 

of the matters aforesaid to the forfeiture of the sum of `_______________ or any 

part or parts thereof and that the said sum be insufficient to indemnify the 

University in full for any loss or damage sustained by him in respect of the matters 

aforesaid the said @_____________shall pay to the University on demand such 

further sum as shall be deemed by the University to be necessary in addition to the 

said fidelity bond of rupees_________(`__________) to cover such loss or 

damage aforesaid and that the University shall be entitled to recover such further 

sum payable as aforesaid any manner open to  them. 

Signed and delivered by the above named @____________ in presence of. 

1. _____________ 

2. _____________ 
 

(Signature) 

 

 

 

 

 
 

@     Name of the employee 

#       Designation of the employee 


244 

The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

 

 

FORM - 14 
 

[See Rule - 309  (4)] 
 

FORM OF CASH SECURITY BOND 

 

KNOW ALL MEN BY THESE PRESENTS that I, @_____________, 

of___________ am held and firmly bound unto the Vice-Chancellor __________ 

Agricultural University (hereinafter referred to as "the University") in the sum of 

Rupees______________ (Rs___________) to be paid to the University for which 

payment, well and truly to be made, I bind myself, my heirs executors, 

administrators and legal representative by these  presents. 

WHEREAS the above bounden @_____________________was on 

the______________day of__________20_____appointed to and now holds the 

office of #_________________ in the  University. 

AND WHEREAS the said @__________by virtue of such office is bound to 

collect___________(here describe the Cashier's/Store Keeper's/Subordinate's nature of 

the duties) and to keep and render true and faithful accounts of his dealing with all 

property and moneys which may come into his hands or possession or under his 

control, such accounts to be kept in the form and manner that may from time to time 

be prescribed by duly constituted authority, and also prepare and submit such returns, 

accounts and other documents as may from time to time be required from  him. 

 

 

 

 

@ Name of the employee 

# Designation of the employee 


245 

The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

 

 

AND WHEREAS the said @___________ has, in pursuance of Rule-4.1 (iv) 

of rules regarding securities from the employees of the __________ Agricultural 

University delivered to and deposited with the above mentioned sum of 

rupees__________ (`_______________) in cash on security and faithful 

performance by the said @___________ of the duties of his said office and of any 

other office requiring security to which he may be appointed at any time and of 

other duties which may be required from him, while holding any office as 

aforesaid and for the purpose of securing and indemnifying the University against 

all loss, injury, damage, costs or expenses which the University may, in any way, 

suffer, sustain or pay by reason of the misconduct, neglect, oversight or any other 

act of the said @___________ or of any person or persons acting under him for 

whom he may be responsible. 

NOW  the  condition  of  the  above  written  bond  is  such  that  if  the said 

@________________has whilst he has held the said office of #_____________ 

as aforesaid, always duly performed and fulfilled the duties of his said office and 

if he shall whilst holding the said office or any other office requiring security to 

which he may be appointed, or in which he may act, always duly perform and 

fulfill all and every the duties thereof respectively and other duties which may 

from time to time be required to perform, while holding any such office as 

aforesaid and shall duly pay unto the University all such moneys as are payable  

to University and shall come into his possession or control by reason of the said 

office  and  shall duly  account for  and  deliver up  all  moneys, papers and other 

 

 

@     Name of the employee 

#       Designation of the employee 


246 

The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

 

 

property which shall come into his possession or control by reason of the said office 

and if the said @_____________ his heirs, executors or administrators shall pay or 

cause to be paid into the University the amount of any loss or defalcation in the 

accounts of the University within 24 hours after the amount of such   loss   or   a   

defalcation   shall   have   been   demanded   from   the    said 

@_____________ by the University such demand to be in writing and left at the 

office or last known place of residence of the said @____________and shall also 

at all times indemnify and save harmless the University from all and every loss, 

injury, damage, costs or expenses which has been or shall or may at any times or 

time hereafter during the service or employment of the said @______________ 

in such office as aforesaid or any such other offices aforesaid be sustained 

incurred suffered or paid by the University by reason of any act, embezzlement, 

defalcation, mismanagement, neglect, failure, misconduct, default, 

disobedience, omission or insolvency of the said @__________ of an person or 

persons acting under him or for whom he may be responsible then this obligation 

shall be void and of no effect; otherwise the same shall be and remain in full force. 

PROVIDED ALWAYS and it is hereby declared and agreed that the said sum of 

rupees_________(`____________) so delivered and deposited as aforesaid, shall be 

and shall remain with the University for the time being as such security as aforesaid, 

with full power to the University of the time being, as occasion shall require, to apply 

the said sum of rupees____________(`______________) or any part thereof, in and 

towards the indemnity as aforesaid of the University or otherwise as aforesaid. 

@     Name of the employee 

#       Designation of the employee 


247 

The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

 

 

AND IT IS HEREBY FURTHER AGREED that in the event of the death of 

the said @____________or on the final termination or the service of the said @ 

or in the event of the said @_________ ceasing to hold any office requiring 

security whether as such as aforesaid, or otherwise the said sum of 

rupees_______________(`__________) or so much thereof as shall then be in 

deposit and this bond shall remain with the University for 12 calender months for 

recovering any loss, injury, damage, costs or expenses that may have been 

sustained, incurred or paid by the University owing to the act, neglect or default 

of the said @____________ or any such other person or persons as aforesaid and 

which may not have been discovered until after his death or the termination of his 

said service or his ceasing to hold any office for which the security was required. 

PROVIDED ALWAYS that the return at any time of the said security shall not 

be deemed to affect the right of the University to take proceedings upon or under this 

bond against the said @___________ or against his heirs, executors, administrators or 

legal representatives after his death, in case any breach of the conditions of this bond 

shall be discovered after the return of the said security and the responsibility of the 

said @__________ shall at all times continue and the University shall be fully 

indemnified against all such loss or damage as aforesaid at any time. 

PROVIDED further that nothing herein contained nor the security hereby given 

shall be deemed to limit the liability of the said @_____________ in respect of the 

matters aforesaid to the forfeiture of the sum rupees_____ (`________) and 

 

 

@ Name of the employee 

# Designation of the employee 


248 

The Gujarat Agricultural Universities Services (General) Rules,  2011 
 

 

 

that should the said sum be insufficient to indemnify the University in full for any 

loss or damage sustained by him in respect of the matters aforesaid the said 

@_____________shall pay to the University on demand such further sum as shall be 

deemed by the University to be necessary in addition to the said sum of 

rupees________________(`__________) to cover such loss or damage as aforesaid 

and that without prejudice to any other rights or remedies for recovering the loss or 

damage as aforesaid it shall be open to the University to recover such further sum 

payable under this bond as  aforesaid. 

IN WITNESS WHEREOF the said @_____________ has hereunto set his 

hand this___________day of __________ 20_______ 

Signed and delivered by the above named @ in presence of. 

1. _____________ 

2. _____________ 
 

(Signature) 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

@     Name of the employee 

#       Designation of the employee 

 


