

GOVERNMENT OF ANDHRA PRADESH

EDUCATION (SE.SER.III) DEPARTMENT

Memo.No.17756/SE.Ser.III/09

 Dated: 09/02/2010

Sub: SCHOOL EDUCATION DEPARTMENT – Inter District Transfer of Teachers of various categories working in Government ZPP / MPP Schools on spouse grounds – Orders – Issued.

Ref: 1. G.O.Ms.No.674, G.A (SPF) Deptt. Dt.20-10-1975

 2. G.O.Rt,.No.1410 Edn. (Ser.VI-2) Deptt., Dt.28-11- 2003

 3. Circular Memo No.97462/MC/2004-50, G.A (MC) Dept., dt.04.10.2006.

 4. Memo. No.13703/Ser.V/2007, dated: 6-6-2009

 5. From the C & DSE, Hyd. Lr.No.3383/D1-2/2009, Dated:23/06/2009.

 6. Memo. No.13703/Ser.V/2007, dated: 24-6-2009

 7. From the C & DSE, Hyd. Lr.No.3383/d1-2/2009, Dated:18/08/2009.

 8. From the C & DSE, Hyd. Lr.No.4982/D2-1/2009, Dated:21/08/2009 and 08/10/2009.

@@@

In the reference 1st cited, provision is made for transfer of a person from one local cadre to another cadre on spouse grounds basis subject to the condition that the persons so transferred shall be assigned seniority in the last rank in the cadre with reference to the date of his/her transfer to that cadre.

2.
In the reference 2nd cited, Government have issued certain guidelines for effecting Inter District transfer of Teachers on Spouse grounds.

3.
In the reference 3rd cited, Government have issued further instructions on the implementation of Presidential Order, 1975 and G.O.Ms.No.610, G A. (SPF-A) Dept., Dated : 30.12.1985 laying down certain conditions for effecting “Inter Local Cadre transfers of employees”.

4.
 In the reference 4th cited, Government have called for consolidated proposals for Inter District Transfer of Teachers on spouse grounds from the Commissioner & Director of School Education, Hyderabad.

5.
The Commissioner & Director of School Education, Hyderabad in the references 5th cited have submitted Proforma application for Inter District transfer of teachers on spouse grounds and requested the Government to approve the same. The Government in the reference 6th cited while approving the Proforma application requested the C & DSE, Hyderabad to send consolidated proposals for considering Inter District transfer of teachers on Spouse Grounds.

6.
C & DSE, Hyderabad have submitted proposals for Inter District Transfer vide reference 8th cited.

7.
The individuals who are not willing for Inter-district transfers on spouse grounds should submit a fresh written undertaking again to DEO concerned for cancellation of the request transfer on spouse grounds. After receipt of written undertaking for cancellation, the transfer orders need not be issued in respect of those candidates.

8.
The proposals received for transfer to Hyderabad district and Ranga Reddy district where the percentage of non-locals is more than (15%) will be examined and orders will be issued separately. Contd..2
::2::
9.
The teachers who are eligible for inter-district transfer on spouse cases but could not apply online and submitted their applications in the Government for consideration, those cases have been examined and their cases have been considered (Annexure-III (9 cases)).

10. Government after careful examination of the above proposals, hereby permit the Commissioner and Director of School Education to effect the transfer of teachers on spousal grounds under Rule 5 (2) (c) of Presidential Order 1975 as indicated in the list annexed (Annexure-I (108 cases) and Annexure-II (959 cases)) Annexure-III (9 cases) to this Memo. in relaxation of ban orders on transfer of employees duly following the conditions given below:

1. The DEO concerned shall calculate the percentage of the non-locals under each category and over all percentage prior to issue of posting orders.

2. The transfers will be affected to the extent that the percentage of non-locals shall not exceed 15% or existing percentage under each category of posts and overall percentage in the district.

3. Posting orders will be issued against clear vacancies only under respective posts.

4. In case the number of requests for transfer is more than the number of vacancies under respective posts, the posting shall be restricted to the number of vacant posts only.

5. The Teachers will be relieved from the present station only after posting orders are issued by the respective DEO.

6. The teachers who have already promoted to the higher post in the meanwhile in their respective district, their transfer should be effected in the promoted category only and they should take last rank in the new unit.

7. The teachers shall be transferred to the same management i.e., Government to Government/ Local Body to Local Body under each category.

8. The postings shall be done by following counseling process as follows:

The DEO concerned shall make priority list in two parts viz;

(i) Whose spouse is in non-transferable post

(ii) Whose spouse is in transferable post

9.
(i) The DEO shall personally satisfy himself about the correctness of spouse certificate. The spouse office must be in the District to which transfer is requested. Further spouse must be working in any of the following offices:

(a) Spouse is State Government employee

(b) Spouse is Central Government employee

(c) Spouse is State Public Sector employee

(d) Spouse is Central Public Sector employee

(e) Spouse is University employee
 ::3::

(f) Spouse is Local Body employee

(g) Spouse working in Aided post of Aided institution

(ii) Within each above category further preference shall be given in the following order :

(a) Spouse is State Government employee

(b) Spouse is Central Government employee

(c) Spouse is State Public Sector employee

(d) Spouse is Central Public Sector employee

(e) Spouse is University employee

(f) Spouse is Local Body employee

(g) Spouse working in Aided post of Aided institution.

(iii) Under each sub-category above preference shall be given to the person who has put in more period of service based on initial appointment.

11.
The candidates transferred shall take last rank in the new unit to which the transfer is effected and also forego seniority in the local cadre from which transfer is effected and an undertaking should be obtained by the DEO concerned to that effect from the candidate.

12.
The candidate shall not be eligible for TTA / DA and joining time as the transfers are effected at their request.

13.
Those cases which have already been considered under mutual category and who could not get the benefit of going to the place of their spouse, if figured in spousal category they shall also be considered if they are willing for transfer under spouse category in the better interest of keeping the spouses at the same or nearby places.

14.
In respect of teachers whose spouses are working in Aided institutions, the DEO must verify whether the spouse is working in Aided post of the Aided institution. If the spouse is working in Un-aided post then the request of the teacher for IDT transfer under spousal category shall not be considered.

15.
The above transfers effected are however, subject to final outcome of the SLP pending in the Honorable Supreme Court of India and other cases, pending if any before Honorable High Court of Andhra Pradesh, Hyderabad and Honorable A.P.A.T. Hyderabad

16.
The Commissioner and Director of School Education is requested to take further necessary action.

17. This order issues with the concurrence of Finance Department vide their U.O.No.8825/1305/A2/W&M/09, Dated:04/01/2010.

C.R.BISWAL

 PRINCIPAL SECRETARY TO GOVERNMENT (SE) (FAC)
