

यात्रा भत्ता जर्नल/TRAVELLING ALLOWANCE JOURNAL

जी. ए. 31 एस आर सी/जी 1677
जी 69 एफ/जी 69 एफ/ए
GA 31 SRC/G 1677
G 69 F/G 69 F/A

नियम जिससे शासित है/Rule by which governed _____

शाखा/Branch _____ मंडल/जिला/Division/Distt. _____ मुख्यालय/Headquarters at _____

द्वारा किये गये कार्यों का जर्नल, जिनके बारे में _____ 20 के लिये भत्ता मांगा गया है।

Journal of duties performed by _____ for which allowance for _____ 20 is claimed.

पदनाम/Designation _____ वेतन/Pay _____

माह और तारीख Month & Date	गाड़ी का क्रमांक Train No.	प्रस्थान समय Time left	आगमन समय Time arrived	स्टेशन/Station		कि. मी. Kms.	दिन/रात Day/Night	यात्रा का उद्देश Object of journey	दर Rate	दूरी जिसके लिये प्राइवेट/सार्वजनिक सवारी का उपयोग किया गया Distance for which private/public conveyance is used	दूरी-अनुसूची के मद 20 का संदर्भ Reference to item 20 in Schedule of distance
				से/From	तक/To						
1	2	3	4	5	6	7	8	9	10	11	12

