
No. 31011/7/2013-Estt.(A4V)
Department of Personnel and Training

Establishment (A-IV)

Dated: 26th September, 2014

North Block, New Delhi

Frequently Asked Questions (FAQs) on LTC entitlements of a Fresh Recruit

The 6th CPC had recommended that "Fresh Recruits" to the Central Government may
be allowed to travel to their Home Town along with their families on three occasions in a block
of four years and to any place in India on the fourth occasion. This was accepted by the
Government and orders were issued vide DoPT O.M. No. 31011/4/2008-Estt.(A) dated 23" I

 September, 2008.

2. 	 This Department receives a number of references seeking clarifications from various
Ministry/ Departments about the year wise LTC entitlements of Fresh Recruits. Based on the
same, a set of frequently asked questions have been answered as under:

Question 1. What are the LTC entitlements of a Fresh Recruit?

Answer: 	 Fresh recruits to the Central Government are allowed to travel to their home town
along with their families on three occasions in a block of four years and to any
place in India on the fourth occasion. This facility shall be available to the fresh
recruits only for the first two blocks of four years applicable after joining the

Government for the first time.

Question 2. How are the two blocks of four years applied to the Fresh Recruit?

Answer: 	 The first two blocks of four years shall apply with reference to the initial date of
joining the Government service even though the Govt. servant may change the
job within the Government subsequently. However, as per Rule 7 of CCS (LTC)
Rules, 1988, the LTC entitlement of a fresh recruit will be calculated calendar
year wise with effect from the date of completion of one year of regular service.

Question 3. Are the LTC blocks of four years in respect of Fresh Recruits same as the
regular blocks like 2010-13, 2014-17?

Answer:
	 No. The first two blocks of four years of fresh recruits will be personal to them.

On completion of eight years of LTC, they will be treated at par with other
regular LTC beneficiaries as per the prescribed blocks like 2014-17, 2018-21

etc.

Question 4. If a fresh recruit does not avail LTC facility in a particular year, can he/ she

avail it in the next year?

No. Carryover of LTC to the next year is not allowed in case of a fresh recruit as

he is already entitled to every year LTC. Hence, if a fresh recruit does not avail of
the LTC facility in any year, his LTC will deem to have lapsed with the end of

that year.

Answer:

:L:

From pre-page:

Question 5. How will the LTC entitlements of a Fresh Recruit be exercised after the
completion of eight years of service?

Answer: (a) After the completion of eight years of service, when the next LTC cycle of fresh
recruit coincides with the beginning of the second two year block (eg. 2016-17) of
the running four year block (2014-17), he will be eligible only for 'Home Town'
LTC if he/she has availed 'Any Place in India' LTC in the eighth year. Cases,
where the new LTC cycle of fresh recruit coincides with the second year of the
running two year block (ex. 2017 of 2016-2017), he will not be eligible for LTC
in that year. Refer illustrations 1 & 3 for further explanation.

(b) At the end of the eighth year of LTC, when the new LTC cycle of a fresh recruit
coincides with the beginning of a regular four year block, his entitlement in the
regular block will be exercised as per the usual LTC Rules. Refer illustration 2.

Question 6. How will the LTC entitlement computed in case of a fresh recruit joining the
service on 30 December of any year?

Answer: 	 A fresh recruit who joins the Government service on 31 51 December of any year,
will be eligible for LTC w.e.f. 31 st December of next year. Since, 31 51 December
is the last date of a calendar year, his first occasion of LTC ends with that year.
Hence, he may avail his first Home Town LTC on the last day of that year. From
next year onwards he would be eligible for the remaining seven LTCs. Refer
illustration 3.

Question 7. How will the entitlements of a fresh recruit be computed who has joined the
Govt. service before 01.09.2008? 	 ,

Answer: 	 A fresh recruit who has joined Government service before 01.09.2008 (i.e before
the introduction of this scheme) and has not completed his first eight years of
service as on 01.09.2008 will be eligible for this concession for the remaining
time-period till the completion of first eight years of his/ her service. Refer
illustration 4.

Question 8. Can a fresh recruit whose Home Town and Headquarters are same, avail
LTC to Home Town?

Answer: No. A fresh recruit whose Home Town and Headquarters are same, cannot avail
LTC to Home Town. He may avail LTC to any place in India on the fourth and
eighth occasion only. As per Rule 8 of CCS (LTC) Rules, 1988, LTC to Home
Town shall be admissible irrespective of the distance between the Headquarters of
the Govt. servant and his Home Town which implies that Headquarters and Home
Town should be at different places.

lolw

(B. Bandyopadhyay)
Under Secretary to the Govt. of India

Ph. (011) 23040341

Fi
rs

t
b

lo
c

k
of

 4
y

rs

S
ec

o
nd

 b
lo

ck
 o

f
4

y
rs

Illustrations

Illustration 1:

An employee joins the Government service on I s' September, 2008. As per the CCS (LTC)

Rules, he will become eligible for LTC with effect from 1 st September, 2009 (i.e. after the

completion of one year of regular service). His entitlement for Home Town / All India would

be as under:

Year of LTC Type of LTC
LTC

Occasion

01.09.2008 —31.08.2009 Nil --

01.09.2009 — 31.12.2009 Home Town

01.01.2010 — 31.12.2010 Home Town
2nd

01.01.2011 — 31.12.2011 Home Town 3rd

01.01.2012 — 31.12.2012
Any Place in

India
4m

01.01.2013 — 31.12.2013 Home Town
5th

01.01.2014 7 31.12.2014 Home Town 6th

01.01.2015 — 31.12.2015 Home Town
7th

01.01.2016 — 31.12.2016
Any Place in

India
8th

01.01.2017 — 31.12.2017 Nil --

01.01.2018 — 31.12.2021 New LTC Block

Explanations:

After the completion of the first eight years, when the fresh recruit gets into the
middle of the running regular block of four calendar years (ex. 2014-2017) where the
new LTC cycle of fresh recruit coincides with the second year of the running two
year block (ex. 2017 of 2016-2017), he will not be eligible for LTC in that year (i.e.

2017).

(ii) It can be seen from above that LTC entitlement for a fresh recruit is calculated
calendar year wise with effect from the date of completion of one year of regular

service.

-1C U

 O
fL
on
c

C

cc

: 2 :

From pre -page:

Illustration 2:

An employee joins the Government service on 1" January, 2009. As per the CCS (LTC) Rules,
he will become eligible for LTC with effect from 1" January, 2010 (i.e. after the completion of
one year of regular service). His entitlement for Home Town / All India LTC would be as

under:

Year of LTC Type of LTC
LTC

Occasion

01.01.2009 — 31.12.2009 Nil --

01.01.2010 — 31.12.2010 Home Town 1"

01.01.2011 — 31.12.2011 Home Town 2nd

01.01.2012 — 31.12.2012 Home Town
3rd

01.01.2013 — 31.12.2013 Any Place in India 4th

01.01.2014 — 31.12.2014 Home Town
siii

01.01.2015 — 31.12.2015 Home Town 6th

01.01.2016 — 31.12.2016 Home Town
7iii

01.01.2017 — 31.12.2017 Any Place in India 8 th

01.01.2018 — 31.12.2021 New LTC Block —

Explanations:

(i) At the end of the eighth year of LTC, when the new LTC cycle of a fresh recruit
coincides with the beginning of a regular four year block, his entitlement in the

regular block will be exercised as per the usual LTC Rules.

: 3 :

From pre-page:

Illustration 3:

An employee joins the Government service on 31 51 December, 2011. As per the CCS (LTC)

Rules, he will become eligible for LTC with effect from 31 st December, 2012 (i.e. after

completion of one year of regular service). His entitlement for Home Town / All India LTC

would be as under:

Year of LTC Type of LTC
LTC
Occasion

31.01.2011 - 30.12.2012 Nil --

31.12.2012 Home Town 15t

01.01.2013 - 31.12.2013 Home Town 2nd

01.01.2014 - 31.12.2014 Home Town 3rd

01.01.2015 - 31.12.2015
Any Place in

India
4

m

01.01.2016 - 31.12.2016 Home Town 5th

01.01.2017 - 31.12.2017 Home Town 6th

01.01.2018 - 31.12.2018 Home Town 7th

01.01.2019 - 31.12.2019
Any Place in

India
8 th

01.01.2020 - 31.12.2021 Home Town --

01.01.2022 - 31.12.2025 New LTC Block --

Explanations:

A fresh recruit who joins on 31 st December of any year, will be eligible for LTC w.e.f.

31 S` December of next year. Since, 31 5t December is the last date of that calendar year,

his first occasion of LTC ends with that year. Hence, he may avail his first home town

LTC on that day only (eg. 31 51 December, 2012). Froth next year onwards he will be

eligible for the remaining seven LTCs.

(ii) 	 After the completion of eight years of service, when the next LTC cycle of fresh
recruit coincides with the beginning of the second two year block (eg. 2020-21) of the
running four year block (2018-21), he will be eligible only for the 'Home Town' LTC
in that block if he has av«.Ied of 'Any Place in India' LTC in the eighth year. In case,
the fresh recruit forgoes his eighth year LTC, then he has a choice to avail either 'Any
Place in India' or 'Home Town' LTC in the following two year block (i.e. in 2020-21).

(i)

: 4 :

From pre -page:

Illustration 4:

An employee joins the Government service on 10 th May, 2006. As per the CCS (LTC) Rules, he
will become eligible for LTC with effect from 10 th May, 2007 (i.e. after the completion of one
year of regular service). His entitlement for Home Town / All India LTC would be as under:

Year of LTC Type of LTC
LTC

Occasion

10.05.2006 — 09.05.2007 Nil --

10.05.2007 — 31.12.2007
Home Town/ Any

Place in India
1st

01.01.2008 — 31.12.2008 Home Town 2'd

01.01.2009 — 31.12.2009 Home Town 3rd

01.01.2010 — 31.12.2010 Any Place in India 4th

01.01.2011 — 31.12.2011 Home Town 5 th

01.01.2012 — 31.12.2012 Home Town 6th

01.01.2013 — 31.12.2013 Home Town 7iii

01.01.2014 — 31.12.2014 Any Place in India 8 th

01.01.2015 — 31.12.2015 Nil --

01.01.2016 — 31.12.2017 Home Town

Explanation

A fresh recruit who has joined the Government service before 01.09.2008 (i.e before the
introduction of this scheme) and has not completed his first eight years of service as on
01.09.2008 will be eligible for this concession for the remaining time-period till the completion
of first eight years of his/ her service.

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6

