
New Delhi, dated the 14th August, 2018.

OFFICE MEMORANDUM

Subject:- Grant of additional HRA to the civilian employees of the Central Government serving in the States of North Eastern Region, Andaman & Nicobar Islands, Lakshadweep Islands and Ladakh.

Consequent upon revision of rates of House Rent Allowance (HRA)/additional HRA w.e.f.01.07.2017 vide this Department's O.M. No. 2/5/2017-E.II(B) dated 07/07/2017 and O.M. of even number dated 19.07.2017 respectively, it has been decided to grant **additional HRA at old duty station w.e.f. 01.07.2017** to all those Central Government civilian employees who have been transferred to North Eastern Region, Andaman & Nicobar Islands, Lakshadweep Islands and Ladakh, prior to 01.07.2017 or after 01.07.2017 and continue to remain posted there after 01.07.2017, as under:-

- (i) In case of civilian employees of Central Government transferred to and posted from a date prior to 01.07.2017 who leave their families behind at the old duty station, the HRA of the old duty station will be calculated on the **revised pay drawn on 01.07.2017 with the percentage rates of HRA effective on 01.07.2017 as per O.M. No. 2/5/2017-E.II(B) dated 07/07/2017.**
 - (ii) In case of civilian employees of Central Government transferred to and posted from a date on or after 01.07.2017 who leave their families behind at the old duty station, the HRA of the old duty station will be calculated on the **revised pay drawn on the date of transfer with the percentage rates of HRA effective on the date of transfer.**
2. This is issued with the approval of Secretary (Expenditure).

(Nirmala Dev)

Deputy Secretary to the Government of India

To

All Ministries/Departments of the Government of India as per standard distribution list.

Copy to: C&AG, UPSC, etc. as per standard endorsement list