· Certain rules have been amended or new rules have been framed. The amended provisions of rules and new rule framed may please be seen in the bottom of the chapter.
25
NATURAL CALAMITIES ADVANCE RULES

1.
Short Title

These Rules shall be called NAFED Employees Natural Calamities Advances Rules 1979.

2.
These Rules shall come into force with effect from 18.3.1979.

3.
CONDITIONS FOR GRANT OF ADVANCE/SUBSIDY:-

(i)
The applicant should be from the affected area and whose property, movable or immovable has been substantially affected or damaged in an area affected by the Natural Calamities.

(ii)
The areas affected for the purpose shall be those declared by the Central Government for its employees.

(iii)
The applicant should apply in the form at Annexure 'A" duly supported by documentary evidence from Revenue Authorities not below the rank of Tehsildar of the area where the applicant owns movable or immovable property to the effect that the applicant's property has been substantially damaged.

(iv)
Normally a second advance on this account shall not be sanctioned if an earlier advance for the same purpose remains unadjusted.

(v)
The rules, will not be applicable to the employees in the grade or Rs. 2325-5100 and above.

4.
Amount of Advance/Subsidy

(i) An amount of Rs.10,000 or six months' pay of the employee or the amount applied for whichever is less shall be admissible to an eligible employee. Pay for the purpose of advance shall be the basic pay including special pay and personal pay and shall not include allowances such as DA, HRA, CCA. Incidental Allowance etc. The competent authority may at his discretion sanction not more than 25 per cent as non-refundable subsidy out of the total advance sanctioned.

(ii)
An employee who has not been confirmed may be granted advance by the competent authority provided that such authority is satisfied that the same could be fully recovered or adjusted during the period of temporary employment of the employee concerned.

(iii)
If an advance is granted to an employee who is due to retire or whose services are likely to be terminated within maximum period prescribed for its repayment then the number of instalments shall be so regulated that the repayment of advance is completed before retirement or termination of services of the employee as the case may be. No advance, however, shall be sanctioned to an employee if he does not apply for it within three months from the date of Central Government order under which an area is declared to be affected by a natural calamity.

5.
Recovery of Advance

The advance is interest-free and shall be recoverable in not more than 25 monthly instalments
commencing from the month following that in which advance is drawn.
6.
Sanctioning Authority

Managing Director shall be the competent authority to sanction advance under these rules.

7.
Interpretation

In case of doubt regarding interpretation of these rules, decision of the Managing Director shall be final.

(Ref. HO/AD/8/248/78-79 dated 24.4.1979)

enhanced w.e.f. 17.2.2000 vide O.O. No. 20 dated
Annexure 'A'
National Agricultural Cooperative Marketing Federation of India Ltd.

No. 1 Sidhartha Enclave

Ashram Chowk, New Delhi - 110 014

Application Form for Advance/Subsidy in Connection with Natural Calamities

Name of the Employee ..

(In block letters)

Designation ..

Pay Scale & Basic Pay drawn ..

Place of Posting ...

Home Town as per service Records

place where the applicant owns property, movable/immovable ...

What is the Natural Calamity & Whether the place where your property has been damaged is declared as affected area by the Central Government

Extent of damages :

(i)
Movable Property

(ii)
Immovable Property

Whether certificate from Revenue Authority has been obtained. Please enclose the same and indicate the name & designation of the issuing Authority

Amount of subsidty, if any required……………..

No.of instalments for recovery

Dated………………….. (SIGNATURE OF EMPLOYEE)
