

GOVERNMENT OF KERALA

Personnel and Administrative Reforms (AR-14) Department

**HANDBOOK ON IMPORTANT ORDERS
CIRCULARS ON GENERAL TRANSFER
OF STATE GOVERNMENT EMPLOYEES**

(Up to 31-12-2014)

Government of Kerala
2015

TABLE OF CONTENTS

<i>Sl. No.</i>	<i>Government Order/Circular's No. and Date</i>	<i>Subject</i>	<i>Page No.</i>
(1)	(2)	(3)	(4)
1	G.O. (Rt.) 2302/66/PD dated 1-9-1966	Amenities to the families of Jawans— Transfer of relatives	1
2	G.O. (Ms.) 230/PD dated 21-7-1967	Associations—Recognised Service Associations—Office Bearers—Privilege for Organisation Activities	2
3	G.O. (Ms.) 378/PD dated 18-12-1968	Transfer of the President/Secretary of recognised Association/Union— Immunity—reg.	2
4	G.O. (Ms.) 256/75/PD dated 1-11-1975	Public Services—Concessions to Inter- Caste Married People priority for appointment through Employment Exchanges etc.	3
5	G.O. (Ms.) 106/76/PD dated 1-4-1976	Public Services—Concessions to Inter- Caste Married People—Clarification issued	4
6	G.O. (Ms.) 176/76/PD dated 16-6-1976	Public Services—Concessions to Inter- Caste Married People—Posting to the same station—Clarification issued	6
7	G.O. (Ms.) 198/78/GAD dated 28-4-1978	Public Services—Special Recruitment of Scheduled Castes and Scheduled Tribes—Inter Departmental Transfer of candidates recruited under the scheme— Clarification issued	7
8	G.O. (Ms.) 458/80/GAD dated 3-10-1980	Public Service—Ex-service men appointed in the Government Service— Transfer and Posting to their native places	8

(1)	(2)	(3)	(4)
9	G.O.(Ms.) 459/80/GAD dated 3-10-1980	Public Services—Transfer and Posting of Government Employees belonging to Scheduled Castes and Scheduled Tribes	9
10	G.O.(Ms.) 158/81/GAD dated 19-5-1981	Public Services—Special Recruitment of Scheduled Castes and Scheduled Tribes candidates—Orders for Inter-Departmental Transfer	9
11	Circular 130558/SD1/82/GAD dated 10-3-1983	Services—Physically handicapped employees—Posting in the respective districts at the time of promotion—instructions issued	11
12	G.O.(P) 2/87/P&ARD dated 1-6-1987	Transfers and postings of Government Employees—General guidelines to be followed	12
13	G.O.(Ms.)34/88/P&ARD dated 17-7-1988	Transfer and posting of Government Employees belonging to Scheduled Tribes	14
14	G.O.(P)9/89/P&ARD dated 21-4-1989	Public Services—Concession to Inter-Caste Married Couples orders in G.O. (P) No. 7/89/P&ARD dated 5-4-1989—Cancelled orders issued	15
15	G.O.(P)1/90/P&ARD dated 5-1-1990	Public Services—Concession to the Inter Caste Married People—Posting to the same station—Orders defining the term Private Sector undertaking issued	16
16	G.O.(P)11/90/P&ARD dated 5-5-1990	Public Services—Transfer and Posting of Government Employees—General Norms/Guidelines—Modification orders issued	17

(1)	(2)	(3)	(4)
17	10622/D2/90/P&ARD dated 30-10-1990	Office bearers of Recognised Service Associations—Immunity from transfer—Clarification	18
18	G.O.(P) 22/92/P&ARD dated 18-4-1992	Public Services—Transfer and Posting of Government Employees—General Norms/Guidelines—Modified orders issued	19
19	G.O.(P) 24/92/P&ARD dated 20-5-1992	Public Services—Transfer and Posting of Government Employees—General Norms/Guidelines—Modification-Orders issued	20
20	G.O.(P) 33/93/P&ARD dated 18-6-1993	Public Services—Transfer and Posting of Government Employees—General Norms/Guidelines—Modification—Orders issued	21
21	G.O.(P)13/2000/P&ARD dated 27-4-2000	സംസ്ഥാന സർക്കാർ ജീവനക്കാരുടെ പൊതുസ്ഥലംമാറ്റം—നിലവിലുള്ള മാനദണ്ഡങ്ങൾ—പുതുക്കി നിശ്ചയിച്ചുകൊണ്ട് ഉത്തരവ് പുറപ്പെടുവിക്കുന്നു	23
22	G.O.(P) 4/02/P&ARD dated 29-1-2002	സംസ്ഥാന സർക്കാർ ജീവനക്കാരുടെ പൊതുസ്ഥലംമാറ്റം—മിശ്രവിവാഹിതരായ സർക്കാർ ഉദ്യോഗസ്ഥർക്ക് മുൻപു ഉണ്ടായിരുന്ന ആനുകൂല്യങ്ങൾ പുനഃസ്ഥാപിച്ചുകൊണ്ട് ഉത്തരവ് പുറപ്പെടുവിക്കുന്നു	27
23	G.O.(P) 6/02/P&ARD dated 4-2-2002	സംസ്ഥാന സർക്കാർ ജീവനക്കാരുടെ പൊതുസ്ഥലംമാറ്റം—നിലവിലുള്ള മാനദണ്ഡങ്ങൾ—18-ാം ഖണ്ഡികയിലെ പട്ടികജാതി-പട്ടികവർഗ്ഗ-വികലാംഗർ എന്ന ഭാഗം തിരുത്തി ഉത്തരവ് പുറപ്പെടുവിക്കുന്നു	28

(1)	(2)	(3)	(4)
24	G.O.(P) 12/04/P&ARD dated 10-9-2004	Minimum Tenure Policy for Government Employees—Approved—Orders issued	29
25	G.O.(P) 1/05/P&ARD dated 4-1-2005	Minimum Tenure Policy fixed for Government Employees—Restoration of privileges provided for Inter-caste Married Employees for transfer and postings—Sanctioned—Orders issued.	33
26	G.O.(P) 15/05/P&ARD dated 5-5-2005	Transfer and Posting of Government Employees—General Norms/Guidelines—Modification—Orders issued	36
27	G.O.(P) 06/07/P&ARD dated 4-12-2007	General Transfer of State Government Employees—Restoration of privileges of Inter-Caste Married Employees—Modified—Orders issued	38
28	Circular 2562/AR13(2)/08/P&ARD dated 15-5-2008	സർക്കാർ ജീവനക്കാരുടെ സ്ഥലംമാറ്റം—പൊതു മാനദണ്ഡങ്ങൾ—ജവാൻമാരുടെ ആശ്രിതർക്കുള്ള മുൻഗണന സംബന്ധിച്ച് വിശദീകരണം പുറപ്പെടുവിക്കുന്നു	39
29	G.O.(P) 07/09/P&ARD dated 23-7-2009	G.O.(P) 12/04/P&ARD dated 10-9-2004—Modified—Orders issued	40
30	G.O.(P) 21/09/P&ARD dated 30-12-2009	General Transfer Guidelines—Modified—Orders issued	41
31	G.O.(P) 22/09/P&ARD dated 30-12-2009	Transfer and Posting of Government Employees—General Norms/Guidelines—Orders issued	43
32	Circular 13532/AR13(2)/10/P&ARD dated 1-12-2010	ജീവനക്കാര്യം—മാനസികവൈകല്യമുള്ള കുട്ടികളുടെ മാതാപിതാക്കൾക്ക് ഉദ്യോഗക്കയറ്റം നൽകുമ്പോൾ പ്രത്യേക പരിഗണന നൽകുന്നത്—സംബന്ധിച്ച്	44

(1)	(2)	(3)	(4)
33 G.O.(P) 19/11/P&ARD dated 28-6-2011	ജീവനക്കാര്യം—സർക്കാർ ജീവനക്കാരുടെ പൊതുസ്ഥലംമാറ്റ മാനദണ്ഡം—മാനസിക വൈകല്യം/ബുദ്ധിമാന്ദ്യമുള്ള കുട്ടികളുടെ മാതാപിതാക്കൾക്ക് ഇളവ് അനുവദിച്ചു— ഉത്തരവാകുന്നു.	45	
34 Circular 16481/AR13(2)/ 11/P&ARD dated 9-12-2011	Transfer and Posting of deaf and dumb Government Employees—Posting in respective districts at the time of general transfer and on promotion— Instructions issued	46	
35 G.O.(P) 13/12/P&ARD dated 29-2-2012	Transfer and Posting of Government Employees—General Norms and Guidelines—Modification—Orders issued	47	
36 GO.(Ms.) 8/14/P&ARD dated 3-3-2014	ജീവനക്കാര്യം—സർക്കാർ ജീവനക്കാരുടെ പൊതുസ്ഥലംമാറ്റ മാനദണ്ഡം—പ്രവാസി കേരളീയരുടെ ആശ്രിതർക്ക് സ്ഥലംമാറ്റ വിഷയത്തിൽ പ്രത്യേക പരിഗണന അനുവദിച്ചു ഉത്തരവ് പുറപ്പെടുവിക്കുന്നു	49	
37 G.O.(P) 36/14/P&ARD dated 30-10-2014	സർക്കാർ ജീവനക്കാരുടെ പൊതു സ്ഥലംമാറ്റം/പ്രൊമോഷൻ നടക്കുന്ന സമയത്ത് അർദ്ധസൈനിക വിഭാഗങ്ങളിൽ ജോലി ചെയ്യുന്ന സൈനികരുടെ ആശ്രിതർക്കും അന്യരായ സർക്കാർ ഉദ്യോഗസ്ഥർക്കും പ്രത്യേക പരിഗണന നൽകിക്കൊണ്ടും പ്രത്യേക പരിഗണന അർഹിക്കുന്ന വിഭാഗങ്ങളുടെ മുൻഗണനാ ക്രമം നിജപ്പെടുത്തിക്കൊണ്ടും ഉത്തരവ് പുറപ്പെടുവിക്കുന്നു	50	

GOVERNMENT OF KERALA

Abstract

AMENITIES TO THE FAMILIES OF JAWANS—TRANSFER OF RELATIVES—
CLARIFICATION ISSUED

PUBLIC (POLITICAL & MILITARY-B) DEPARTMENT

G. O. (Rt.) No. 2302/66/PD.

Dated, Trivandrum, 1st September, 1966.

- Read:—*1. G. O. (Rt.) No. 2481/62/PD, dated 6-12-1962.
2. G. O. (Rt.) No. 555/PD, dated 6-3-1963.
3. G. O. (Rt.) No. 1517/63/Public (SS), dated 5-6-1963.

ORDER

In the Government Order read as first paper above orders were issued to the effect that the requests for transfer of near relatives of soldiers to their native places should be considered sympathetically. Subsequently in G. O. second cited it was clarified that no distinction need be made between relatives of soldiers on active service and those working in base establishments in the matter of transfer of their near relatives to their native places. It was laid down in the G. O. third cited that the condition regarding the seniority need not be insisted on as in the case of transferees so that they could be allowed to retain their original seniority in the new district. A doubt has arisen whether the first choice should be given to the near relative of Jawans in preference to all other cases in the matter of transfer to their native places and whether more than one relative of a Jawan should be given the benefit of this concession.

2. After having examined the matter in all its aspects, Government are pleased to issue the following orders:—

- (1) Each petition of the near relative of Jawans for the transfer of his/her native place will be disposed of on its merits.
- (2) Only one dependent of a Jawan will be given the benefit of this concession.

By order of the Governor,

T. S. RAMAKRISHNAN,
Assistant Secretary.

GOVERNMENT OF KERALA

Abstract

ASSOCIATIONS—RECOGNISED SERVICE ASSOCIATIONS—OFFICE BEARERS—
PRIVILEGE FOR ORGANISATION ACTIVITIES—ORDERS ISSUED

PUBLIC (SERVICES-D) DEPARTMENT

G. O. (Ms.) No. 230/PD.

Dated, Trivandrum, 21st July, 1967.

*Read:—*From the General Secretary, Kerala Non-gazetted Officers Union,
Trivandrum letter dated 14-3-1967.

ORDER

Government have examined the question of granting privileges to Office Bearers of Recognised Service Associations for their organisation activities, and are pleased to order as follows:—

(i) Complete immunity from transfer shall be given to the President and Secretary of a recognised service association except in cases where specific orders of Government have been taken for such transfer. Such immunity from transfer will be granted to the President and Secretary of the Central Association only, as distinct from the President and Secretary of the District or Taluk or other branches of an Association.

(ii) The office bearers of recognised service associations will be permitted to avail eligible leave for reasons of organisation activities.

K. B. WARRIER,
Secretary.

Extract of G. O. (Ms.) 378/PD dated 18-12-1968

- (i) The intention is that the President or Secretary of recognised Associations must have facilities to work for the Association at the headquarters of the Association;
- (ii) Immunity will be available in the case of transfers from the headquarters of the Association or Union only;
- (iii) Requests from President/Secretary of a recognised Service Association/ Union for transfer to the headquarters of the Association/Union are to be considered favourably. If such transfers cannot be given, the reason for refusal should be reported to Government for orders.

C. P. RAMAKRISHNA PILLAI,
Joint Secretary.

GOVERNMENT OF KERALA

Abstract

PUBLIC SERVICES—CONCESSIONS TO INTER-CASTE MARRIED PEOPLE PRIORITY FOR APPOINTMENT THROUGH EMPLOYMENT EXCHANGES ETC.—ORDERS ISSUED

PUBLIC (SERVICES-D) DEPARTMENT

G. O. (Ms.) No. 256/75/PD.

Dated, Trivandrum, 1st November, 1975.

*Read:—*1. G. O. (Ms.) No. 365/PD, dated 13-9-1966.

2. G. O. (Ms.) No. 209/71/PD, dated 20-7-1971.

ORDER

It has been represented to Government that in view of the hardships often faced by persons who enter into inter-caste marriage some concessions may be allowed to them in the recruitment rules to Government service. After examining the various aspects Government are pleased to order, that inter-caste married people will be given priority for appointment through the Employment Exchanges by including them as item (1) under Category I in the G. O. read as first paper above, provided either the father or the mother of the candidate belongs to a Scheduled Caste or Scheduled Tribe Community.

Government also order in further improvement of the G. O. read as second paper above that—

(i) Government employees who have entered into inter-caste marriage will be posted to the same station.

(ii) The children born of inter-caste marriages will be allowed all educational concessions given to the Scheduled Castes or Scheduled Tribes without reference to the income of the parent of such children provided either the father or mother belongs to a Scheduled Caste or Scheduled Tribe Community.

By order of the Governor,

ZACHARIA MATHEW,
Special Secretary.

GOVERNMENT OF KERALA

Abstract

PUBLIC SERVICES—CONCESSIONS TO INTER-CASTE MARRIED PEOPLE—
CLARIFICATION ISSUED

PUBLIC (SERVICES-D) DEPARTMENT

G. O. (Ms.) No. 106/76/PD.

Dated, Trivandrum, 1st April, 1976.

- Read:—*1. G. O. (Ms.) No. 365/PD, dated 13-9-1966.
 2. G. O. (Ms.) No. 209/71/PD, dated 20-7-1971.
 3. G. O. (Ms.) No. 256/75/PD, dated 1-11-1975.
 4. Memorandum dated 24-11-1975, 5-1-1976 and 18-3-1976 from the Mishra Vivaha Sangham, Trivandrum.
 5. Memorandum No. MM-1/75 dated 11-12-1975 from All India Scheduled Castes, Scheduled Tribes and Forward Caste co-marriage Sangh, Kurichy.
 6. Memorandum No. 001/RNCC/75-76 dated 14-1-1976 from the Kerala NCC Civilian Staff Association, Trivandrum.

ORDER

In the G. O. read as third paper above, Government issued orders granting the following concessions to the persons who enter into inter-caste marriages.

(1) Inter-caste married people will be given priority for appointment through Employment Exchanges by including them as item (i) under Category I in the G. O. read as first paper above provided either the father or the mother of the candidate belongs to a Scheduled Caste or Scheduled Tribe Community.

(2) Government employees who have entered into inter-caste marriage will be posted to the same station.

(3) The children born of inter-caste marriages will be allowed all educational concessions given to the Scheduled Castes or Scheduled Tribes without reference to the income of the parent of such children provided either the father or the mother belongs to a Scheduled Caste or Scheduled Tribe community. Representations have been received requesting for clarification of the above orders. The Director of Collegiate Education has requested for clarification of whether the orders relating to transfer mentioned above is applicable only if either of the parties belongs to Scheduled Caste/Scheduled

Tribe community, whether the intention is to allow transfer only subject to exigencies of service or whether persons can be posted to the same station even by transferring out others.

2. Government have considered the matter and they are pleased to issue the following clarifications:—

(i) The concession of priority for appointment through Employment Exchanges will be applicable to the inter-caste married people provided one of the couple belongs to Scheduled Caste or Scheduled Tribe community and also to the children of such inter-caste married couple provided one of the parents belongs to Scheduled Caste or Scheduled Tribe community.

It is further clarified that this concession will be applicable only where only one of the couple is a member of Scheduled Caste or Scheduled Tribe.

(ii) The concession of posting to the same station will be available to all inter-castes marriages. This concession will be applicable where the husband and wife are both State Government employees. If one of the couple is a State Government employee and the other a Central Government employee or an employee of an autonomous/quasi Government body or even a private sector undertaking the State Government employee will be so accommodated in posts that the couple may be at the same station or, in case this is not possible for want of an office or post at the station, at nearby stations. The employees will invariably be accommodated at the same station or nearby station, if necessary, by transferring out other personnel, and only where for recorded reasons such arrangement is impracticable the concessions will not be applicable. While disturbing a person for accommodating an inter-caste married employee at a particular station a person whose husband/wife is also a Government Servant in the same station should as far as possible, not be disturbed.

3. The concessions mentioned in para 2 above will be admissible even in respect of marriages which took place before the concessions were announced.

4. The interpretation of the word inter-caste marriage also is involved. A Namboodiri's marriage in a Nair family is allowed by custom. In such cases it will not be necessary to treat the marriage as an inter-caste marriage. But where persons belonging to different castes marry each other and where such marriage is not permitted by custom common to the communities, the marriage will be treated as an inter-caste marriage.

C. RANGASWAMY,
Under Secretary.

GOVERNMENT OF KERALA

Abstract

PUBLIC SERVICES—CONCESSION TO INTER-CASTE MARRIED PEOPLE—
POSTING TO THE SAME STATION—CLARIFICATION—ISSUED

PUBLIC (SERVICES-D) DEPARTMENT

G. O. (Ms.) No. 176/76/PD.

*Dated, Trivandrum, 16th June, 1976.**Read:—*1. G. O. (Ms.) No. 256/75/PD, dated 1-11-1975.

2. G. O. (Ms.) 106/76/PD, dated 1-1-1976.

3. Memorandum dated 15-4-1976 from the Secretary, Inter-caste Marriage (Women) Sakha, Trivandrum.

ORDER

In the G. O. read as first paper above, it has been ordered among other things that Government employees who have entered into inter-caste marriage will be posted to the same station. In the G. O. read as second paper above the following clarification has been issued in the matter;

“The concession of posting to the same station will be available to all inter-caste marriages. The concession will be applicable where the husband and wife are both State Government employees. If one of the couple is a State Government employee and the other a Central Government employee or an employee of an autonomous/quasi Government body or even a private sector undertaking the State Government employee will be so accommodated in posts that the couple may be at the same station or, in case this is not possible for want of an office or post at the station, in nearby station. The employees will invariably be accommodated at the same station or nearby station if necessary, by transferring out other personnel, and only where for recorded reasons such arrangement is impracticable the concession will not be applicable. While disturbing a person for accommodating an inter-caste married employee at a particular station a person whose husband/wife is also a Government servant in the same station should, as far as possible, not be disturbed”.

Representations have been received requesting for clarification whether Government employee who have entered into inter-caste marriage and secured posting to the same station by virtue of the orders in the G. O. second cited, will be continued in the same station even after one of them get promotion.

Government have considered the matter and they are pleased to clarify that Government employees who have entered into inter-caste marriage and secured posting to a particular station by virtue of the orders in the G. O. second cited will not be disturbed from that station even after getting promotion unless there is no promotion post in that station.

N. S. BADIAN,
Additional Secretary.

GOVERNMENT OF KERALA

Abstract

PUBLIC SERVICES—SPECIAL RECRUITMENT OF SCHEDULED CASTES AND
SCHEDULED TRIBES—INTER-DEPARTMENTAL TRANSFER OF CANDIDATES
RECRUITED UNDER THE SCHEME—CLARIFICATION ISSUED

GENERAL ADMINISTRATION (SERVICES-D) DEPARTMENT

G. O. (Ms.) No. 198/78/GAD.

Dated, Trivandrum, 28th April, 1978.

*Read:—*1. G. O. (Ms.) No. 4/61/PD dated 2-1-1961.

2. From the Secretary, Kerala Public Service Commission, letter No. AII (3) 5543/78/GW. dated 13-4-1978.

ORDER

In the G. O. read as the first paper above, it was ordered that mutual or inter-departmental transfers of Government Servents from one unit to another within the same Department, or from one Department to another within the same subordinate service may be ordered by the appointing authorities concerned, on request, subject to the conditions stipulated therein. A doubt has been raised whether requests for inter-departmental transfer of candidates recruited under the scheme of special recruitment of Scheduled Castes and Scheduled Tribes can be allowed in terms of the G. O. read above. Government have examined the matter

in consultation with the Public Service Commission. Special recruitment in a particular Department is intended to make good the backlog of representation of Scheduled Castes and Scheduled Tribes candidates in that Department. Inter-departmental transfers given to special recruits may lead to over-representation/under representation of Scheduled Castes/Scheduled Tribes in particular Departments. Government are, therefore, pleased to order that a Scheduled Castes/Scheduled Tribes employee recruited under the Special Recruitment Scheme can be given inter-departmental transfer only on mutual basis with another employee recruited under the said scheme and subject to the conditions laid down in the G. O. read above.

C. RANGASWAMY,
Under Secretary.

GOVERNMENT OF KERALA

Abstract

PUBLIC SERVICES—EX-SERVICEMEN APPOINTED IN THE GOVERNMENT SERVICE—
TRANSFER AND POSTING TO THEIR NATIVE PLACES—ORDERS ISSUED

GENERAL ADMINISTRATION (SERVICES-D) DEPARTMENT

G. O. (Ms.) No. 458/80/GAD. *Dated, Thiruvananthapuram, 3rd October, 1980.*

ORDER

Government direct that, as far as possible and subject to the restrictions in the rules regarding interdistrict transfers, an Ex-Serviceman who is already in the Government Service may be given transfer to his native place and an Ex-Serviceman who gets fresh appointment in the Government Service may be given posting in his native place to the extent possible and without prejudice to the public interest. The appointing authorities concerned will take appropriate action on requests for such postings in the light of these instructions.

By order of the Governor,

E. R. PADMINI,
Additional Secretary.

GOVERNMENT OF KERALA

Abstract

PUBLIC SERVICES--TRANSFER AND POSTING OF GOVERNMENT EMPLOYEES BELONGING
TO SCHEDULED CASTES AND SCHEDULED TRIBES--ORDERS ISSUED

GENERAL ADMINISTRATION (SERVICES-D) DEPARTMENT

G. O. (Ms.) No. 459/80/GAD.

Dated, Trivandrum, 3rd October, 1980.

ORDER

Government direct that, as far as possible and subject to the restrictions in the rules of recruitment regarding inter-district transfers, an employee belonging to the Scheduled Caste/Scheduled Tribes may be given posting in his native place or in the district of his choice. Whenever sub posting is not possible on administrative reasons and is posted to another place or district he may be given transfer to his native place or the district of his choice as and when vacancy arises.

E. R. PADMINI,
Additional Secretary.

GOVERNMENT OF KERALA

Abstract

PUBLIC SERVICES--SPECIAL RECRUITMENT OF SCHEDULED CASTES AND SCHEDULED
TRIBES CANDIDATES-- ORDERS FOR INTER-DEPARTMENTAL TRANSFER--
ORDERS ISSUED

GENERAL ADMINISTRATION (SERVICES-D) DEPARTMENT

G. O. (Ms.) No. 158/81/GAD.

Dated, Trivandrum, 19th May, 1981.

*Read:—*1. G. O. (Ms.) 4/61/PD dated 7-1-1961.

2. G. O. (Ms.) 198/78/GAD dated 28-4-1978.

3. Letter No. Ref. L. R. (E) 3-40854/79 dated 19-10-1979 from the Board of Revenue (I.R).

4. Letter No. AII (4) 178458/GW. dated 2-3-1981 from the Public Service Commission.

ORDER

In the G. O. read as second paper, Government ordered that a Scheduled Caste or Scheduled Tribe employee recruited under Special Recruitment Scheme can be given *inter-departmental transfer only on mutual basis* with another employee recruited under the said scheme subject to the conditions laid down in the G. O. first read above, so as to avoid over-representation/under representation of Scheduled Castes and Scheduled Tribes in particular Departments. The Secretary, Board of Revenue (LR) in the letter read as third paper has requested to amend the above G.O. suitably so as to include the case under inter-district/inter-unit transfers of special recruits also.

2. Government examined the request in consultation with the Public Service Commission and they are pleased to order as follows:—

1. The condition of transfer on mutual basis laid down in the G.O. read as second paper in respect of *inter-departmental transfer* will be applicable to inter-district/inter-unit transfers of Scheduled Castes and Scheduled Tribes employees recruited under the special recruitment scheme.
2. The restrictions imposed in the G.O. read as second paper will not be applicable in the case of Class IV employees recruited under the Special Recruitment Scheme for Scheduled Castes/Scheduled Tribes employees subject to the conditions that—
 - (i) the resultant vacancy arising in the *Department/District* concerned (from which the transfer is made) should not again be filled up by another candidate recruited under the special Recruitment Scheme, provided that the transferee is not appointed in a vacancy earmarked for special recruitment in the *new Department/District* and that.
 - (ii) if the person is appointed in the new *Department/District* in a vacancy earmarked for special recruitment, the resultant vacancy in the former *Department/District* shall be filled up by special recruitment.

E. R. PADMINI,
Additional Secretary.

GOVERNMENT OF KERALA

General Administration (Services-D) Department

CIRCULAR

No. 130558/SD1/82/GAD.

Dated, Trivandrum, 10th March, 1983.

Sub:—Services—Physically Handicapped employees—Posting in the respective districts at the time of promotion—Instructions issued.

Ref:—No. 110736/SD1/77/GAD dated 3-9-1977.

1. In the Government Circular dated 3-9-1977 referred to, all Heads of Departments and appointing authorities were directed that as far as possible and subject to restrictions imposed in the rules of recruitment, physically handicapped persons appointed through Public Service Commission and the Employment Exchange, may be posted in their respective Districts, if and when they are appointed in Government. Government have since received a number of representations from the physically handicapped persons requesting that they may be given protection from transfer while they are promoted to higher posts.

2. Government have examined the question in detail and are pleased to order that as far as possible, physically handicapped employees may be posted conveniently in their respective Districts, at the time of promotion to higher posts also.

M. G. VELAPPAN NAIR,
Joint Secretary.

GOVERNMENT OF KERALA

Abstract

TRANSFERS AND POSTINGS OF GOVERNMENT EMPLOYEES—GENERAL GUIDELINES
TO BE FOLLOWED—ORDERS ISSUED

PERSONEL & ADMINISTRATIVE REFORMS (A) DEPARTMENT

G. O. (P) No. 2/87/P&ARD.

Dated, Trivandrum, 1st June, 1987.

ORDER

Government are pleased to approve the general guidelines, given as annexure to this order, regarding transfers of Government employees. However, orders on general transfer during this year may be issued before June 15, 1987 as the norms have been finalised only now.

By order of the Governor,

C. RAMACHANDRAN,
Secretary to Government.

ANNEXURE

Guidelines for Transfer of Government Employees

1. General transfers may be made only once a year—by the middle of May—in all Departments and in vacation Departments during mid-summer vacation only. But in the case of schools adjustment transfers can be made in July also.
2. Employees who have not completed three years of duty in a station shall not ordinarily be transferred.
3. Last Grade Employees shall be posted in their native Districts or Districts of their choice. There will be no general transfer of Last Grade Employees.
4. Women employees, as far as possible may not be transferred or posted to hilly or remote areas.
5. Employees who have only two years to retire may be posted as far as possible to stations of their choice preference being given to those who retire earlier.
6. Employees returning from maternity leave will, if they so desire, be posted to the same station transferring the substitutes.

7. In considering applications for general transfer during a particular year only those applications submitted to the transferring authority till the end of February of that year will be considered.
8. Applications presented by relatives of employees shall be rejected summarily.
9. Transfer to facilitate husband and wife serving in the same station will be allowed to the extent possible.
10. When there are a large number of applications for a particular station, the order of preference shall be as follows:

Employees who have put in longest period of service outside the particular station will be given first priority, but employees who have more than a year's service in assignments in tribal and remote areas and those involving arduous nature of work or who have completed service in the defence services will be given preference by deeming two years of such service as equal to three years. If they are equal to such service, thus arrived at, the total service will be taken into account.

11. Existing orders regarding physically handicapped employees, relatives of Jawans, and inter-caste married employees will be followed. However, only one relative of a Jawan will be given preferential treatment in the case of transfer.
12. Vacancies to be filled up by promotion shall be filled up first by transferring employees whose applications for transfer are pending.
13. Employees deputed for training will be reposted to the old post/station, if not to the post/station of their choice, keeping in view the other guidelines also.
14. Applications for mutual transfer shall not be entertained.
15. Inter-district transfers will be disposed of following these guidelines.
16. Inter-departmental transfer will be disposed of by the concerned authorities following these guidelines, in addition to the restrictions regarding minimum service.
17. Transfers within the District will be effected by the Heads of Department/ Concerned authority subject to these guidelines. Heads of Departments/ Concerned authorities while ordering inter departmental transfers or inter district transfers shall only allot officers to the particular district and not to the particular station or office.

18. (a) Petitions pointing out violations of these guideline principles,
 - (i) by the subordinate transferring authority may be presented to the Head of Department, and
 - (ii) by Head of Department to Government.
- (b) Petitions against the decision of Head of Department on the petition submitted to him vide item (i) *ibid* may be presented only once to Government. Final decision on (i) and (ii) above shall be taken, with a maximum period of six weeks.
19. These guidelines/principles shall not apply to transfer necessary in public interest.
20. Government may make such amendments to these guidelines as are found necessary from time to time.
21. Within the broad framework of these guidelines, detailed guidelines may be prescribed, if necessary, in any department in consideration of the special nature of work in such Department.

GOVERNMENT OF KERALA

Abstract

PUBLIC SERVICES—TRANSFER AND POSTING OF GOVERNMENT EMPLOYEES
BELONGING TO SCHEDULED TRIBES—ORDERS ISSUED

PERSONNEL & ADMINISTRATIVE REFORMS (ADVICE-C) DEPARTMENT

G. O. (Ms.) No. 34/88/P&ARD.

Dated, Trivandrum, 11th July, 1988.

*Read:—*1. G. O. (Ms.) No. 459/80/GAD, dated 3-10-1980.

2. G. O. (P) 2/87/P&ARD, dated 1-6-1987.

3. G. O. (P) 14/87/P&ARD, dated 23-7-1987.

4. Letter dated 5-10-1987 from the Chairman, Palghat Development Authority.

ORDER

In the G. O. read as the first above, Government have directed that as far as possible and subject to restrictions in the rules of recruitment regarding inter-district transfers an employee belonging to Scheduled Caste/Scheduled Tribe may be given posting in his native place or in the district of his choice. Whenever

such posting is not possible on administrative reasons and is posted to another place or district he may be given transfer to his native place or the district of his choice as and when vacancy arises.

2. In the letter read fourth above, the Chairman, Palghat Development Authority and Advisor to Government on Tribal Development, Palghat has brought to notice of Government that several tribal people who got appointment in public service have been posted in vacancies away from the tribal areas leaving vacancies in the tribal areas unfilled for want of willing hands. He has also pointed out that posting of tribal employees in the vacancies in their native tribal areas will fulfill many useful objectives.

3. Government, after having examined the matter, are pleased to order that the vacancies in the tribal areas should be filled up to the extent possible by employees belonging to Scheduled Tribes, preferably native in the area of posting.

V. GOPALAKRISHNAN NAIR,
Additional Secretary.

GOVERNMENT OF KERALA

Abstract

PUBLIC SERVICES—CONCESSIONS TO INTER CASTE MARRIED COUPLES
ORDERS IN G. O. (P) No. 7/89/P&ARD DATED 5-4-1989—
CANCELLED—ORDERS ISSUED

PERSONNEL & ADMINISTRATIVE REFORMS (ADVICE-C) DEPARTMENT
G. O. (P) No. 9/89/P&ARD. Dated, Trivandrum, 21st April, 1989.

Read:—G. O. (P) No. 7/89/P&ARD. dated 5-4-1989.

ORDER

The orders issued in the Government Order read above are cancelled.

By order of the Governor,

V. GOPALAKRISHNAN NAIR,
Additional Secretary to Government.

GOVERNMENT OF KERALA

Abstract

PUBLIC SERVICES—CONCESSION TO THE INTER CASTE MARRIED PEOPLE—POSTING
TO THE SAME STATION—ORDERS DEFINING THE TERM PRIVATE SECTOR
UNDERTAKING—ISSUED

PERSONNEL AND ADMINISTRATIVE REFORMS (ADVICE-C)

DEPARTMENT

G. O. (P) No. 1/90/P & ARD.

Dated, Trivandrum, 5th January, 1990.

*Read:—*1. G. O. (P) No. 106/76/PD dated 1-4-1976.

2. G. O. (P) No. 176/76/PD dated 16-6-1976.

ORDER

The term "Private Sector Undertaking" occurring in para 2 (ii) of the G. O. read as first paper above is defined as follows:—

- (i) Undertakings registered under the Companies Act.
- (ii) Firms registered under the Co-operative Societies Act.
- (iii) Institutions registered under Registration of Societies Act.
- (iv) Travancore-Cochin Literacy, Scientific and Charitable Societies Registration Act and Similar Acts.

By order of the Governor,

V. GOPALAKRISHNAN NAIR,
Additional Secretary to Government.

GOVERNMENT OF KERALA

Abstract

PUBLIC SERVICES—TRANSFER AND POSTING OF GOVERNMENT EMPLOYEES—
GENERAL NORMS/GUIDELINES—MODIFICATION—ORDERS ISSUED

PERSONNAL AND ADMINISTRATIVE REFORMS (D) DEPARTMENT

G. O. (P) No. 11/90/P&ARD. Dated, Thiruvananthapuram, 5th May, 1990.

*Read:—*G. O. (P) No. 15/89/P&ARD dated 22-5-1989.

ORDER

In the General Norms/Guidelines for transfer of Government employees contained in the Government Order read above, the following will be added under Para 11 as Para 11 (a).

“11(a). Employees who are physically handicapped, relatives of Jawans, inter-caste married and Scheduled Castes/Scheduled Tribes shall not ordinarily be transferred until they complete 5 years of duty/service in a station/district. A transfer in such cases should be resorted to only to provide employees belonging to categories who have got preferential claim for transfer”.

By order of the Governor,

P. SHANMUGASUNDARAM,
*Commissioner and Secretary to
Government.*

GOVERNMENT OF KERALA

No. 10622/D2/90/P&ARD.

Personnel and Administrative
Reforms (D) Department
Thiruvananthapuram,
Dated, 30th October, 1990.

From

The Secretary to Govt.

To

Sir,

Sub:—Office bearers of Recognised Service Associations—Immunity
from transfer—Clarification.

Ref:—D. O. Letter No. B2-6147/90 dated 24-7-1990 from
Shri K. Yogeendran, Joint Director of Treasuries.

I am directed to inform that transfer/immunity from transfer as a matter of privilege of being office bearers of Recognised Service Organisations contemplated in Para 11 of General Norms for Transfer contained in G. O. (P) 15/89/P&ARD dated 22-5-1989 as embodied in G. O. (Ms.) 230/PD dated 21-7-1967 and as clarified in G. O. (Ms.) 378/PD dated 18-12-1968 and Government Circular No. 37671/SD2/84/GAD dated 28-2-1984 is available only to either the Secretary or the General Secretary of the Organisation, as well as the president. If the pattern of office bearership in a Recognised Service Association is a single Secretary and President, the Secretary as well as the President are eligible for the concession. If in a recognised Service Association there are more than one Secretary, the General Secretary of the Association will be given the privilege of transfer/immunity from transfer. This privilege shall not be shifted to any other person; i.e. only one person working as Secretary or as General Secretary of the Association alone is eligible for the concession in addition to the president.

Yours faithfully,

K. N. BABU,
Joint Secretary,
For Secretary to Government.

GOVERNMENT OF KERALA

Abstract

PUBLIC SERVICES—TRANSFER AND POSTINGS OF GOVERNMENT EMPLOYEES—
GENERAL NORMS/GUIDELINES—MODIFIED—ORDERS ISSUED

PERSONNEL AND ADMINISTRATIVE REFORMS (D) DEPARTMENT

G. O. (P) No. 22/92/P&ARD.

Dated, Thiruvananthapuram, 18th April, 1992.

*Read:—*1. G. O. (P) No. 15/89/P&ARD dated 22-5-1989.

2. G. O. (P) No. 11/90/P&ARD dated 5-5-1990.

3. G. O. (P) No. 17/90/P&ARD dated 25-5-1990.

4. G. O. (P) No. 38/91/P&ARD dated 2-12-1991.

5. G. O. (P) No. 7/92/P&ARD dated 21-2-1992.

ORDER

Para 11 of the General Guidelines for transfer of Government employees issued as per the Government Order read as 1st paper and modified as per the Government Orders read as 2nd to 5th papers stipulates that the existing orders regarding transfer facilities/available to the employees who are physically handicapped, ex-servicemen, relatives of Jawans, inter-caste married employees and SC/ST will be followed. The Committee for Welfare of SC/ST has emphasised the necessity to fix the order of priority among the different categories eligible for preference in the matter of transfer. Government have examined the matter in detail and consider it necessary to amend the General Guidelines for transfer of Government employees suitably. Accordingly Government are pleased to order that in the Guidelines for transfer of Government employees contained in the Government Orders, read above, the

following shall be added as the last sentence in para 11 immediately before para 11(a) namely:—

“The order of priority among the different categories of employees shall be as follows:—

1. SC/ST employees.
2. Physically handicapped.
3. Inter-caste married employees.
4. Ex-servicemen.
5. Relatives of Jawans.

By order of the Governor,

P. SHANMUGASUNDARAM,
Commissioner and Secretary to Government.

GOVERNMENT OF KERALA

Abstract

PUBLIC SERVICES—TRANSFER AND POSTINGS OF GOVERNMENT EMPLOYEES—
GENERAL NORMS/GUIDELINES—MODIFICATION—ORDERS ISSUED

PERSONNEL AND ADMINISTRATIVE REFORMS (D) DEPARTMENT
G. O. (P) No. 24/92/P&ARD. Dated, Thiruvananthapuram, 20th May, 1992.

- Read:*—1. G. O. (P) No. 15/89/P&ARD dated 22-5-1989.
2. G. O. (P) No. 11/90/P&ARD dated 5-5-1990.
3. G. O. (P) No. 17/90/P&ARD dated 25-5-1990.
4. G. O. (P) No. 38/91/P&ARD dated 2-12-1991.
5. G. O. (P) No. 7/92/P&ARD dated 21-2-1992.
6. G. O. (P) No. 22/92/P&ARD dated 18-4-1992.
7. Representation dt. 20-2-1992 from Smt. P. K. Gouri Amma,
widow of late Shri Chowara Parameswaran, Freedom Fighter.

ORDER

Para 11 of the General Guidelines for transfer of Government employees issued as per the Government Order read as 1st paper and modified as per the Government Orders read as 2nd to 5th papers stipulates that the existing orders regarding transfer facilities available to the employees who are physically

handicapped, ex-servicemen, relatives of Jawans, inter-caste married employees and SC/ST will be followed. As per the Government Order read as 6th paper the order of priority among the different categories of employees has been fixed.

2. Smt. P. K. Gouri Amma, Widow of Freedom Fighter late Shri Chowara Parameswaran has requested as per representation read as 7th paper that special concession may be given to sons and daughters of freedom fighters in regard to transfer and postings of Government employees and that this concession may be included in the General Guidelines for transfer of Government employees.

3. Government have examined the matter in detail and consider it necessary to amend the General Guidelines for transfer of Government employees suitably. Accordingly Government are pleased to order that in para 11 of the Guidelines for transfer of Government employees contained in the Government Orders read above.

(i) the following sentence shall be added immediately before the last sentence namely:—

“Government employees who are sons and daughters of freedom fighters will be given preference in the matter of transfers” (ii) and in the last sentence in the same para the following shall be added as Sl. No. 6 namely “Sl. No. 6 sons and daughters of freedom fighters”.

By order of the Governor,

P. SHANMUGASUNDARAM,
Commissioner and Secretary to Government.

GOVERNMENT OF KERALA

Abstract

PUBLIC SERVICES—TRANSFER AND POSTINGS OF GOVERNMENT EMPLOYEES—
GENERAL NORMS/GUIDELINES—MODIFICATION—ORDERS ISSUED

PERSONNEL AND ADMINISTRATIVE REFORMS (D) DEPARTMENT

G. O. (P) No. 33/93/P&ARD. Dated, Thiruvananthapuram, 18th June, 1993.

Read:—1. G. O. (P) No. 15/89/P&ARD dated 22-5-1989.

2. G. O. (P) No. 11/90/P&ARD dated 5-5-1990.

3. G. O. (P) No. 17/90/P&ARD dated 25-5-1990.

4. G. O. (P) No. 7/92/P&ARD dated 21-2-1992.
5. G. O. (P) No. 22/92/P&ARD dated 18-4-1992.
6. G. O. (P) No. 24/92/P&ARD dated 20-5-1992.
7. G. O. (P) No. 27/93/P&ARD dated 13-5-1993.
8. Letter No. 12163/W&C, WCI/92/Leg. dated 23-10-1992 from the Secretary, Legislature Secretariat.

ORDER

In Para 11 of the General Guidelines for transfer of Government employees issued as per the Government Order read as 1st paper and modified as per the Government Orders read as 2nd to 4th papers, it is stipulated that the existing orders regarding transfer facilities available to the employees who are Scheduled Castes and Scheduled Tribes, Physically Handicapped, Inter-caste married, Ex-servicemen and relatives of Jawans will be followed. As per the Government Orders read as 6th and 7th papers, sons and daughters and spouse of Freedom Fighters have been included in the preferential category in the matter of transfer. In the Government Order read as 5th paper the order of priority among the different categories has been fixed.

2. After examining a representation submitted before the Legislature Committee for Welfare of Women and Children by the mother of a mentally retarded child, the Committee recommended that the guidelines for transfer of Government employees may be amended by including employed parents of mentally retarded children also in the preferential category.

3. Government have examined the matter in detail and consider it necessary to amend the General Guidelines for transfer of Government employees suitably. Accordingly Government are pleased to order that in para 11 of the Guidelines for transfer of Government employees contained in the Government Orders read above, (1) the sentence immediately before the last sentence shall be substituted by the following namely:—

“Government employees who are sons and daughters and spouses of freedom fighters, and parent(s) of mentally retarded children will be given preference in the matter of transfers” and (ii) in the last sentence in the same para the following shall be added as Sl. No. 7, namely “Parents of mentally retarded children”.

By order of the Governor,

K. UPPILIAPPAN,
Commissioner and Secretary to Government.

കേരള സർക്കാർ

സംഗ്രഹം

ഉദ്യോഗസ്ഥ ഭരണപരിഷ്കാര വകുപ്പ്—സംസ്ഥാന സർക്കാർ ജീവനക്കാരുടെ പൊതു സ്ഥലംമാറ്റം—നിലവിലുള്ള മാനദണ്ഡങ്ങൾ—പുതുക്കി നിശ്ചയിച്ചുകൊണ്ട് ഉത്തരവ് പുറപ്പെടുവിക്കുന്നു

ഉദ്യോഗസ്ഥ ഭരണപരിഷ്കാര (ഡി) വകുപ്പ്

സ. ഉ. (പി) നമ്പർ 13/2000/ഉ.ഭ.പ.വ.

തിരുവനന്തപുരം, 2000 ഏപ്രിൽ 27.

പരാമർശം:—22-5-1989-ലെ സർക്കാർ ഉത്തരവ് (പി) നമ്പർ 15/89/ഉ.ഭ.പ.വ.

ഉത്തരവ്

സംസ്ഥാന സർക്കാർ ജീവനക്കാരുടെ പൊതു സ്ഥലംമാറ്റം സംബന്ധിച്ച പരാമർശത്തിലെ ഉത്തരവിൽ പുറപ്പെടുവിച്ചിരുന്ന പൊതുമാനദണ്ഡങ്ങൾ പുതുക്കി നിശ്ചയിച്ചുകൊണ്ട് ഉത്തരവ് പുറപ്പെടുവിക്കുന്നു. പുതുക്കിയ പൊതു സ്ഥലംമാറ്റ മാനദണ്ഡങ്ങൾ അനുബന്ധമായി ചേർത്തിട്ടുണ്ട്.

എല്ലാ വകുപ്പ് അധ്യക്ഷൻമാരും ബന്ധപ്പെട്ട ഉദ്യോഗസ്ഥരും ഈ പൊതു സ്ഥലംമാറ്റ മാനദണ്ഡങ്ങൾ നിർബന്ധമായും പാലിക്കേണ്ടതാണ്.

ഗവർണ്ണറുടെ ഉത്തരവിൻപ്രകാരം,

റാം സിംഗ്,
സെക്രട്ടറി.

സംസ്ഥാന സർക്കാർ ജീവനക്കാരുടെ പൊതു സ്ഥലംമാറ്റം സംബന്ധിച്ച മാനദണ്ഡങ്ങൾ

1. പൊതു സ്ഥലംമാറ്റം വർഷത്തിലൊരിക്കൽ മേയ് 15-നു മുമ്പ് എല്ലാ വകുപ്പുകളിലും നടത്തേണ്ടതാണ്. വെക്കേഷൻ വകുപ്പുകളിൽ മദ്ധ്യവേനൽ അവധിക്കാലത്തായിരിക്കണം പൊതു സ്ഥലംമാറ്റം നടത്തേണ്ടത്. എന്നാൽ സ്കൂളുകളിൽ നീക്കുപോക്കു സ്ഥലംമാറ്റങ്ങൾ ജൂലൈ മാസത്തിൽ നടത്താവുന്നതാണ്.
2. ജില്ലാതല സ്ഥലംമാറ്റങ്ങൾക്കുള്ള പൊതു നിബന്ധനകൾക്ക് വിധേയമായി ഒരു സ്റ്റേഷനിൽ മൂന്നുവർഷം സർവ്വീസ് തികയാത്തവരെ സ്ഥലംമാറ്റാൻ പാടുള്ളതല്ല.
3. ഒരു സ്റ്റേഷനിൽ 3 വർഷം പൂർത്തിയാക്കിയെന്ന കാരണത്താൽ ഒരാളെ സ്ഥലം മാറ്റേണ്ടതില്ല. മറ്റൊരു സ്റ്റേഷനിൽ 3 വർഷം പൂർത്തിയാക്കിയ അപേക്ഷകൻ ആ സ്റ്റേഷനിൽ സ്ഥലംമാറ്റം ആവശ്യപ്പെട്ടിട്ടുണ്ടെങ്കിൽ മാത്രം സ്ഥലംമാറ്റം നടത്തിയാൽ മതിയാകുന്നതാണ്. എന്നാൽ പൊതുതാൽപ്പര്യം മുൻനിർത്തി സർക്കാരിന്റെ അനുമതിയോടെ, ആവശ്യമെങ്കിൽ സ്ഥലംമാറ്റം നടത്താവുന്നതാണ്.

(എ) പൊതുതാൽപ്പര്യം മുൻനിർത്തിയുള്ള സ്ഥലംമാറ്റം

ഓഫീസിന്റെയോ, മറ്റു സ്ഥാപനങ്ങളുടെയോ സുഗമമായ പ്രവർത്തനത്തിന് ഒരു ജീവനക്കാരനെ ആ ഓഫീസിൽ/സ്ഥാപനത്തിൽ നിന്ന് മാറ്റേണ്ടത് അനുപേക്ഷണീയം ആണെന്ന് സർക്കാരിന് ഉത്തമബോധ്യമുള്ളപക്ഷം ടിയാനെ സ്ഥലം മാറ്റാവുന്നതാണ്. ഇപ്രകാരം സ്ഥലംമാറ്റം നടത്തുമ്പോൾ അതിൽ ഉൾക്കൊള്ളുന്ന പൊതുതാൽപ്പര്യം ഉത്തരവിൽ വ്യക്തമാക്കിയിരിക്കേണ്ടതാണ്.

(ബി) സഹതാപാർഹമായ സാഹചര്യങ്ങൾ

- (i) ഗുരുതരമായ അസുഖത്തെ യോ, അപകടത്തെ യോ തുടർന്ന് ഒരു ഉദ്യോഗസ്ഥന് സ്ഥായിയായ അംഗവൈകല്യം സംഭവിക്കുകയും പരസഹായം അത്യന്താപേക്ഷിതമാവുകയും ചെയ്യുന്ന സാഹചര്യങ്ങളിൽ;
- (ii) വിദഗ്ദ്ധ ചികിത്സ മറ്റൊരിടത്തും ലഭ്യമല്ലായെന്ന് വകുപ്പുമേധാവി സാക്ഷ്യപ്പെടുത്തുമ്പോൾ;
- (iii) ഉദ്യോഗസ്ഥന്റെ ഭാര്യക്കോ (ഉദ്യോഗസ്ഥയാണെങ്കിൽ ഭർത്താവിനോ) പൂർണ്ണമായും ആശ്രയിച്ചുകഴിയുന്ന മകനോ മകൾക്കോ ഗുരുതരമായ രോഗം പിടിപെട്ട് ചികിത്സയിൽ കഴിയുമ്പോൾ, ടിയാന്റെ/ടിയാളുടെ സാന്നിധ്യവും, നേരിട്ടുള്ള പരിചരണവും രോഗിക്ക് നിർബന്ധമാണെന്ന് ബോധ്യപ്പെടുത്താൻ വകുപ്പുമേധാവി സാക്ഷ്യപ്പെടുത്തുന്ന സാഹചര്യത്തിൽ;
- (iv) മുകളിൽ പറഞ്ഞ പ്രകാരമുള്ള സാഹചര്യങ്ങൾ കണക്കിലെടുത്ത് പുറപ്പെടുവിക്കുന്ന ഉത്തരവുകൾ ഒരു വർഷത്തിന് ശേഷം പുനഃപരിശോധനയ്ക്ക് വിധേയമാക്കേണ്ടതാണ്.

4. ഒഴിവില്ലാത്ത കാരണത്താൽ സ്വന്തം അല്ലെങ്കിൽ ആവശ്യപ്പെട്ടിട്ടുള്ള ജില്ലയിൽ നിന്നും സ്ഥലം മാറ്റപ്പെട്ട ജീവനക്കാരനെ തിരികെ സ്ഥലംമാറ്റാൻ 3 വർഷ കാലാവധി ബാധകമാക്കേണ്ടതില്ല. സ്വന്തം/ഓഫീസ് ചെയ്ത ജില്ലയിൽ ഉണ്ടാകുന്ന ആദ്യത്തെ ഒഴിവിൽ ഇപ്രകാരമുള്ളയാളിന് സ്ഥലംമാറ്റം നൽകേണ്ടതാണ് (സ്വന്തം ജില്ലയെന്നാൽ സ്ഥിരമായി താമസിക്കുന്ന ജില്ലയെന്നർത്ഥം).

5. ഡെപ്യൂട്ടേഷൻ (ഫോറിൻ സർവ്വീസ്) കാലാവധി സ്ഥലം മാറ്റത്തിനായി പരിഗണിക്കപ്പെടുന്ന സർവീസിന് ഉൾപ്പെടുത്തുകയില്ല.

6. ഒരു ജില്ലയിലെ (റവന്യൂ ജില്ല എന്നർത്ഥം) 15 കിലോമീറ്റർ ചുറ്റളവിലുള്ള പ്രദേശങ്ങളിൽ ഉള്ള സർവീസുകൾ ഒരു സ്റ്റേഷനിലെ സർവീസായി കണക്കാക്കേണ്ടതാണ് (സ്റ്റേഷൻ പരിഗണിക്കുമ്പോൾ ഏറ്റവും അവസാനം ജോലി ചെയ്യുന്ന സ്റ്റേഷൻ എന്നല്ല അർത്ഥം).

7. സ്വന്തം/ഓഫീസ് ചെയ്ത ജില്ലയിലേക്കുള്ള സ്ഥലംമാറ്റങ്ങൾക്ക് ജില്ലയിൽ തുടർച്ചയായി എല്ലാ കേഡറിലും ഉള്ള മൊത്തം സർവീസും കണക്കിലെടുക്കണം.

8. സ്വന്തം/ഓഫീസ് ചെയ്ത ജില്ലയിലേക്കുള്ള സ്ഥലംമാറ്റത്തിന് ഒന്നിൽക്കൂടുതൽ ജില്ലകളിലെ സർവീസുണ്ടെങ്കിൽ അവ ഒരുമിച്ച് കണക്കിലെടുക്കേണ്ടതാണ്. വിവിധ കേഡറിലുള്ള സർവീസുകൾ ഒരുമിച്ച് കണക്കിലെടുക്കാവുന്നതാണ്.

9. ഒരു ജില്ലയിൽനിന്ന് ഓഫീസ് മറ്റൊരു ജില്ലയിലേക്ക് മാറ്റിയാൽ ഓഫീസ് പ്രവർത്തിച്ചിരുന്ന ജില്ലയിലെ ഓരോ കേഡറിലും ഉള്ള ജൂനിയർമോസ്റ്റിനെ പുതിയ സ്ഥലത്തേക്ക് മാറ്റേണ്ടതാണ് (ഈ മാറ്റത്തിൽ ഡി. ആർ. ബി. നിയമപ്രകാരം ഉള്ള സീനിയോറിറ്റി നഷ്ടപ്പെടാൻ പാടില്ല). സ്വമനസാലേ പോകാൻ അപേക്ഷകൾ ഉണ്ടെങ്കിൽ അവ പരിഗണിക്കേണ്ടതാണ്.

10. ലാസ്റ്റ് ഗ്രേഡ് ജീവനക്കാർ കഴിയുന്നതും സ്വന്തം/ഓപ്റ്റ് ചെയ്ത ജില്ലയിൽ തന്നെ നിയമിക്കേണ്ടതാണ്. പൊതു സ്ഥലമാറ്റം ഇവർക്ക് ബാധകമല്ല.

11. വനിതാ ജീവനക്കാർ കഴിവതും മലയോരം/റിമോട്ട് സ്ഥലങ്ങളിൽ നിയമിക്കാതിരിക്കുക. പ്രസവാവധിയിൽ നിന്ന് മടങ്ങിവരുന്ന ജീവനക്കാരിക്ക് മൂന്ന് ജോലിചെയ്തിരുന്ന ഓഫീസിൽത്തന്നെ നിയമനം നൽകേണ്ടതും പ്രസവാവധിക്കു ശേഷം തിരിച്ചുവരാൻ മറ്റു സ്ഥലത്തേക്ക് മാറ്റം ആവശ്യപ്പെടുകയാണെങ്കിൽ അതിന് മുൻഗണന നൽകേണ്ടതുമാണ്.

12. ജില്ലാതല നിയമനം ലഭിച്ചവർക്ക് കഴിവതും അതത് ജില്ലയിൽ ജോലി നൽകേണ്ടതാണ്.

13. പെൻഷൻ രണ്ട് വർഷം സർവീസ് ബാക്കിയുള്ളവർക്ക് സ്വന്തം താൽപ്പര്യ പ്രകാരം സ്ഥലമാറ്റം മുൻഗണനാക്രമത്തിൽ നൽകേണ്ടതാണ്.

14. ഒരു വർഷത്തേക്കുള്ള പൊതു സ്ഥലമാറ്റങ്ങൾ ആ വർഷം ഫെബ്രുവരി വരെ ലഭിച്ചിട്ടുള്ള അപേക്ഷകളിന്മേൽ നടത്തേണ്ടതാണ്.

15. ജീവനക്കാരുടെ ആശ്രിതനോ ബന്ധുക്കളോ മറ്റാരുമില്ലാതെ നൽകുന്ന അപേക്ഷകൾ കയ്യോടെ നിരസിക്കേണ്ടതാണ്.

16. ഭാര്യാഭർത്താക്കന്മാരായ ജീവനക്കാർക്ക് കഴിയുന്നതും ഒരേ സ്ഥലത്ത് ജോലി ചെയ്യുന്നതിന് സാധ്യമായ തരത്തിൽ സ്ഥലമാറ്റം നൽകേണ്ടതാണ്.

17. വളരെ കൂടുതൽ അപേക്ഷകർ ഒരേ സ്ഥലത്തേക്ക് മാറ്റം ആവശ്യപ്പെടുന്ന സന്ദർഭത്തിൽ താഴെ കൊടുത്തിട്ടുള്ള പ്രകാരം ക്രമം നിശ്ചയിച്ച് പരിഗണിക്കാവുന്നതാണ്:

- (എ) സ്ഥലമാറ്റത്തിന് അപേക്ഷിക്കുന്ന സമയത്ത് ഒരു സ്റ്റേഷനിൽ തുടർച്ചയായിട്ടുള്ള സേവനകാല ദൈർഘ്യം.
- (ബി) സ്ഥലമാറ്റം ആവശ്യപ്പെടുന്ന സ്റ്റേഷൻ പുറത്തുള്ള സേവന കാലദൈർഘ്യത്തിനാണ് ഒന്നാമതായി പരിഗണന നൽകേണ്ടത്. എന്നാൽ ഒരു വർഷത്തിനുമേലുള്ള മലയോരം/റിമോട്ട് പ്രദേശങ്ങളിൽ ജോലി നോക്കിയിട്ടുള്ളവർക്കും ദുർഘടംപിടിച്ച ജോലിനോക്കുന്നവർക്കും മിലിട്ടറി സേവനകാലം തൃപ്തികരമായി പൂർത്തിയാക്കിയിട്ടുള്ളവർക്കും രണ്ടുവർഷത്തെ സേവനം മൂന്നുവർഷമായി പരിഗണിക്കാവുന്നതാണ്. അങ്ങനെ കണക്കാക്കുമ്പോൾ തുല്യത വരുന്നപക്ഷം സർവീസ് കൂടുതലുള്ള ആൾക്ക് മുൻഗണന നൽകേണ്ടതാണ്.
- (സി) മലയോരം/റിമോട്ട്/ദുർഘടംപിടിച്ച ജോലി എന്നീ പദങ്ങൾ അതാതു വകുപ്പുകൾ പ്രത്യേകം പ്രത്യേകം നിർവ്വചിച്ച് ഉത്തരവ് പുറപ്പെടുവിച്ചിരിക്കേണ്ടതാണ്.

18. പട്ടികജാതി-പട്ടികവർഗ്ഗ-വികലാംഗർ, സൈനികസേവനം പൂർത്തിയാക്കിയവർ, സർവീസിലുള്ള ജവാന്റെ ഒരു ബന്ധു, സ്വാതന്ത്ര്യസമരസേനാനിയുടെ ഭാര്യ/ഭർത്താവ് അവരെ സംരക്ഷിക്കുന്ന മകൻ/മകൾ, മന്ദബുദ്ധികളുടെ മാതാപിതാക്കൾ, അംഗീകൃത സർവീസ് സംഘടനകളുടെ പ്രസിഡന്റ്, ജനറൽ സെക്രട്ടറി എന്നിവർക്ക് നിലവിലുള്ള സ്ഥലംമാറ്റ സൗജന്യം തുടരുന്നതാണ്. പട്ടികജാതി/പട്ടികവർഗ്ഗം, ജി. ഒ. (എം.എസ്.) 459/80/ജി.എ.ഡി. തീയതി 3-10-1980, ജി. ഒ. (എം.എസ്.) 34/88/ഉ.ഭ.പ.വ. തീയതി 11-7-1988, ജി. ഒ. (എം.എസ്.) 198/78/ജി.എ.ഡി. തീയതി 28-4-1978, ജി. ഒ. (എം.എസ്.) 158/81/ജി.എ.ഡി., തീയതി 19-5-1981, വികലാംഗർ സർക്കുലർ നമ്പർ 130558/എസ്.ഡി.1/82/ജി.എ.ഡി. തീയതി 10-3-1983, സർവീസിൽ തുടരുന്ന ജവാൻമാർ ജി. ഒ. (ആർടി.) 2302/പി.ഡി. തീയതി 1-9-1966, സർക്കുലർ നമ്പർ 476 അഡ്വൈസ് സി3/88/ഉ.ഭ.പ.വ. (എ)യും (ബി)യും, അംഗീകൃത സർവീസ് സംഘടനകളുടെ പ്രസിഡന്റ്/ജനറൽ സെക്രട്ടറി (സർക്കാർ ഉത്തരവ് നമ്പർ 378/പി.ഡി. തീയതി 18-12-1968-ൽ സംഘടനയുടെ ഹെഡ്ക്വാർട്ടേഴ്സ് എന്നത് ഭേദഗതി വരുത്തി സംഘടനയുടെ സംസ്ഥാന ഹെഡ്ക്വാർട്ടേഴ്സ്/സംഘടനയുടെ സ്ഥിരമായ ഹെഡ്ക്വാർട്ടേഴ്സ് എന്നു മാറ്റിയിരിക്കുന്നു. ജി. ഒ. (എം.എസ്) നമ്പർ 220/പി.ഡി. തീയതി 21-7-1967, 378/പി.ഡി. തീയതി 18-12-1968 (എ)യും (ബി)യും മന്ദബുദ്ധികളുടെ മാതാപിതാക്കൾ—ജി. ഒ. (പി) 33/93/പി. ആന്റ് എ.ആർ.ഡി. തീയതി 18-6-1993.

19. നിലവിലുള്ള ഒഴിവുകൾ സ്ഥലംമാറ്റംവഴി നികത്തിയതിനെ തുടർന്ന് ഉണ്ടാകുന്ന ഒഴിവുകൾ പ്രൊമോഷൻവഴി നികത്തണം.

20. ട്രെയിനിംഗ് കഴിഞ്ഞുവരുന്ന ജീവനക്കാരെ മാനദണ്ഡങ്ങൾ പ്രകാരം അവരവരുടെ ആവശ്യാനുസരണമോ അല്ലെങ്കിൽ അതാതു സ്ഥാനങ്ങളിൽ തന്നെയോ നിയമിക്കേണ്ടതാണ്.

21. പരസ്പരം സ്ഥലംമാറ്റത്തിനു വേണ്ടിയുള്ള അപേക്ഷകൾ പരിഗണിക്കേണ്ടതില്ല.

22. ജില്ലകൾക്കുള്ളിലുള്ള സ്ഥലംമാറ്റങ്ങൾ അതാതു വകുപ്പുതലവൻമാർ നടത്തേണ്ടതാണ്. ഭരണപരമായ ആവശ്യങ്ങൾ മുൻനിർത്തി ജീവനക്കാരെ സ്റ്റീറ്റുകളിലും സ്ഥാനങ്ങളിലും നിയമിക്കേണ്ട ചുമതല അതാതു ജില്ല/താലൂക്ക് മേലധികാരികൾക്ക് ആയിരിക്കേണ്ടതാണ്.

23. പൊതുതാൽപ്പര്യം മുൻനിർത്തി ഈ വ്യവസ്ഥകൾക്ക് വിധേയമല്ലാതെ സ്ഥലം മാറ്റാൻ ഗവൺമെന്റിന് അധികാരമുണ്ടായിരിക്കും.

24. അന്തർവകുപ്പ് സ്ഥലംമാറ്റങ്ങൾ ഡി. ആർ. ബി. നിയമന വ്യവസ്ഥകൾക്കും സ്ഥലംമാറ്റ മാനദണ്ഡങ്ങൾക്കും വിധേയമായിരിക്കണം.

25. സ്ഥലംമാറ്റ മാനദണ്ഡങ്ങളിൽ വരുത്തുന്ന ഭേദഗതി സർവീസ് സംഘടനകളുമായി ചർച്ച ചെയ്യേണ്ടതാണ്.

26. ഈ പൊതുമാനദണ്ഡങ്ങളുടെ അടിസ്ഥാനത്തിൽ സംഘടനകളുമായി ചർച്ച ചെയ്ത് അതത് വകുപ്പുകൾ പ്രത്യേക മാനദണ്ഡങ്ങൾ രണ്ടു മാസത്തിനകം രൂപീകരിക്കേണ്ടതും ഖണ്ഡിക 17(സി)യിൽ പറഞ്ഞിരിക്കുന്നതുപോലുള്ള പദങ്ങൾ നിർവചിക്കുകയും ചെയ്യേണ്ടതാണ്.

കേരള സർക്കാർ

സംഗ്രഹം

ഉദ്യോഗസ്ഥ ഭരണപരിഷ്കാര വകുപ്പ്—സംസ്ഥാന സർക്കാർ ജീവനക്കാരുടെ പൊതു സ്ഥലംമാറ്റം—മിശ്രവിവാഹിതരായ സർക്കാർ ഉദ്യോഗസ്ഥർക്ക് മുൻപുണ്ടായിരുന്ന ആനുകൂല്യങ്ങൾ പുനഃസ്ഥാപിച്ചുകൊണ്ട് ഉത്തരവ് പുറപ്പെടുവിക്കുന്നു

ഉദ്യോഗസ്ഥ ഭരണപരിഷ്കാര (ഡി) വകുപ്പ്

സ. ഉ. (പി) നമ്പർ 4/02/ഉ.ഭ.പ.വ. തിരുവനന്തപുരം, 2002 ജനുവരി 29.

- പരാമർശം:—
1. 1-4-1976-ലെ സർക്കാർ ഉത്തരവ് (എം എസ്.) നമ്പർ 106/76/പി. ഡി.
 2. 16-6-1976-ലെ സർക്കാർ ഉത്തരവ് (എം എസ്.) നമ്പർ 176/76/പി. ഡി.
 3. 18-4-1992-ലെ സർക്കാർ ഉത്തരവ് (പി) നമ്പർ 22/92/ഉ.ഭ.പ.വ.
 4. 27-4-2000-ലെ സർക്കാർ ഉത്തരവ് (പി) നമ്പർ 13/2000/ഉ.ഭ.പ.വ.
 5. മിശ്രവിവാഹ സമിതി ജനറൽ സെക്രട്ടറിയുടെ 12-6-2000-ലേയും കേരള ഗസറ്റഡ് ഓഫീസേഴ്സ് അസോസിയേഷന്റെ 5-7-2000-ലേയും മിശ്രവിവാഹ സംഘം ജനറൽ കൺവീനറുടെ 3-7-2000-ലേയും ജോയിന്റ് കൗൺസിൽ ഓഫ് സ്റ്റേറ്റ് സർവീസ് ഓർഗനൈസേഷൻ ജനറൽ സെക്രട്ടറിയുടെ 29-5-2001-ലേയും മിശ്രവിവാഹ കുടുംബ പ്രസിഡന്റിന്റെ 17-8-2001-ലേയും കേരള യൂക്കിവാദി സെക്രട്ടറിയുടെ 21-9-2001-ലേയും കേരള എൻ. ജി. ഒ. സംഘത്തിന്റെ 30-3-2001-ലേയും നിവേദനങ്ങൾ.

ഉത്തരവ്

സംസ്ഥാന സർക്കാർ ജീവനക്കാരുടെ പൊതു സ്ഥലംമാറ്റം സംബന്ധിച്ച് പൊതു മാനദണ്ഡങ്ങൾ പുതുക്കി നിശ്ചയിച്ചുകൊണ്ട് പരാമർശം നാല് പ്രകാരം ഉത്തരവ് പുറപ്പെടുവിച്ചു. എന്നാൽ ഈ ഉത്തരവിലെ 18-ാം ഖണ്ഡികയിൽ സ്ഥലംമാറ്റ കാര്യത്തിൽ പ്രത്യേക പരിഗണന നൽകിയിരിക്കുന്ന വിഭാഗങ്ങളിൽ മിശ്രവിവാഹിതരെ ഉൾപ്പെടുത്തിയിരുന്നില്ല. മിശ്രവിവാഹിതർക്ക് ലഭിച്ചുകൊണ്ടിരുന്ന സ്ഥലം മാറ്റം സംബന്ധിച്ച ആനുകൂല്യങ്ങൾ പുനഃസ്ഥാപിച്ച് ഉത്തരവ് പുറപ്പെടുവിക്കണമെന്ന് മിശ്രവിവാഹിതരുടെ പല സംഘടനകളും പരാമർശം 5 പ്രകാരം അഭ്യർത്ഥിച്ചിരിക്കുന്നു.

മിശ്രവിവാഹിതരുടെ സംഘടനകളുടെ ഈ ആവശ്യം സർക്കാർ വിശദമായി പരിശോധിക്കുകയും, പരാമർശം ഒന്നു മുതൽ മൂന്നുവരെയുള്ള സർക്കാർ ഉത്തരവുകളിൽ ഉൾപ്പെടുത്തിയിട്ടുള്ള മിശ്രവിവാഹിതരുടെ സ്ഥലംമാറ്റം സംബന്ധിച്ച ആനുകൂല്യങ്ങൾ

പുനഃസ്ഥാപിച്ചുത്തരവാകുകയും ചെയ്യുന്നു. എന്നാൽ 25-5-1990-ലെ സർക്കാർ ഉത്തരവ് (പി) നമ്പർ 17/90/ഉ.ഭ.പ.വ.യിൽ ഉൾക്കൊള്ളിച്ചിരുന്ന ആനുകൂല്യം അതായത്—“ഒരു മിശ്രവിവാഹിതനെ സ്ഥലം മാറ്റുന്നത് മറ്റൊരു മിശ്രവിവാഹിതന് നിയമനം നൽകാൻ മാത്രമായിരിക്കണം” എന്നത് പുനഃസ്ഥാപിക്കുന്നതല്ല.

ഗവർണ്ണറുടെ ഉത്തരവിൻപ്രകാരം,

സി. രാമചന്ദ്രൻ,
പ്രിൻസിപ്പൽ സെക്രട്ടറി.

കേരള സർക്കാർ

സംഗ്രഹം

ഉദ്യോഗസ്ഥ ഭരണപരിഷ്കാര വകുപ്പ്—സംസ്ഥാന സർക്കാർ ജീവനക്കാരുടെ പൊതു സ്ഥലംമാറ്റം—നിലവിലുള്ള മാനദണ്ഡങ്ങൾ—18-ാം ഖണ്ഡികയിലെ “പട്ടികജാതി-പട്ടികവർഗ്ഗ-വികലാംഗർ” എന്ന ഭാഗം തിരുത്തി ഉത്തരവ് പുറപ്പെടുവിക്കുന്നു

ഉദ്യോഗസ്ഥ ഭരണപരിഷ്കാര (ഡി) വകുപ്പ്

സ. ഉ. (പി) നമ്പർ 6/2002/ഉ.ഭ.പ.വ. തിരുവനന്തപുരം, 2002 ഫെബ്രുവരി 4.

പരാമർശം:— 27-4-2000-ലെ സർക്കാർ ഉത്തരവ് (പി) നമ്പർ 13/2000/ഉ.ഭ.പ.വ.

ഉത്തരവ്

മേൽ പരാമർശിച്ചിട്ടുള്ള സർക്കാർ ഉത്തരവിലെ 18-ാം ഖണ്ഡികയിലുള്ള “പട്ടികജാതി-പട്ടികവർഗ്ഗ-വികലാംഗർ” എന്ന ഭാഗം “പട്ടികജാതി-പട്ടികവർഗ്ഗക്കാർ-വികലാംഗർ” എന്ന് തിരുത്തി വായിക്കേണ്ടതാണ്.

പരാമർശിത ഉത്തരവ് മേൽപ്പറഞ്ഞ രീതിയിൽ പരിഷ്കരിച്ച് ഉത്തരവാകുന്നു.

ഗവർണ്ണറുടെ ഉത്തരവ് പ്രകാരം,

സി. രാമചന്ദ്രൻ,
പ്രിൻസിപ്പൽ സെക്രട്ടറി.

GOVERNMENT OF KERALA

Abstract

MINIMUM TENURE POLICY FOR GOVERNMENT EMPLOYEES—
APPROVED—ORDERS ISSUED

PERSONNEL AND ADMINISTRATIVE REFORMS (AR-13-2) DEPARTMENT
G. O. (P) No. 12/04/P&ARD. Dated, Thiruvananthapuram, 10th September, 2004.

*Read:—*1. G. O. (P) No. 13/2000/P&ARD, dated 27-4-2000.

ORDER

Government are pleased to issue guidelines for Minimum Tenure Policy for Government Employees of the State as detailed below:

General

1. General transfers may be made only once a year by the middle of May in all departments and in Vacation Departments during mid-summer vacation only. But in the case of the schools, adjustment transfers can be made in July also.

2. Subject to the condition regarding inter district transfer, employees who have not completed three years of service in a station shall not be transferred.

3. No employee who has completed three years of service in a particular station need necessarily be transferred unless there is a claimant who has worked for three years in an outside station to be provided there, or unless a transfer of the existing incumbent has become necessary in public interest.

(A) Transfer subject to public interest

If the Government feels it necessary to transfer an employee for the smooth functioning of the Office, the Government can transfer the employee by summarily noting this reason in the transfer order.

(B) Compassionate Grounds

(i) Permanent disability to an employee due to some serious disease or accident which makes the employee to have to rely on help from others.

(ii) The Head of Department certifies that expert treatment is not available elsewhere.

(iii) When the Head of the Department certifies that the wife of the employee (Husband in the case of Female employee) or son/daughter who is wholly dependant on the employee becomes affected by some serious disease which makes the employee's presence and care indispensable.

(iv) Orders made on the above grounds have to be re-considered after the completion of one year.

4. For transfer of employees back to their home district/opted district from which they were transferred out for want of vacancies, 3 years duty/service is not applicable. In such cases the employee shall be given transfer against the first vacancy in his home district/opted district (Own district refers to the district where the employee resides permanently).

5. *Deputation period (Foreign Service as defined in the Kerala Service Rules)* shall not be considered as period eligible for transfer.

6. Service in a district (Revenue district) within a radius of 15 kilometres is to be considered as service in the same station (station does not refer to the station where the employee has last worked).

7. Service in all the cadres in the same district shall be considered for transfer to own district or opted district.

8. Service in more than one district shall be considered as a whole for transfer to home district/opted district (Service in different cadres also has to be considered as a whole).

9. If the office is shifted from one district to other, the junior most employees in each cadre shall be transferred to the new district. (In such transfers the seniority based on DRB rules shall not be forfeited). The application of those employees who are willing to move to the shifted district shall be considered.

10. Last Grade employees shall be posted in their native districts or *districts of their choice*. *There will be no general transfers for Last Grade employees.*

11. Women employees, as far as possible, may not be posted to hilly or remote areas. Employees returning from maternity leave shall be posted to the same station. If they so desire to be transferred, their application shall be given first preference.

12. Employees who have been selected for district-wise posting shall have to work, as far as possible, in the same district.

13. Employees who have only two years to retire may be posted to vacancies in stations of their choice, giving preference to those who are due to retire earlier.

14. In considering application for general transfer during a particular year, only that application submitted till the end of February of that year shall be considered.

15. Applications presented by relatives of employees or dependents or others shall be rejected summarily.

16. Transfer to facilitate husband and wife to serve in the same station will be allowed to the extend possible.

17. When there are a large number of applications for a particular station the order of preference shall be as follows:

(a) Length of continuous service in the station at the time of his/her applying for transfer under consideration will be the criterion for transfer.

(b) Employees who have put in longest period of service outside the particular station will be given first priority. But employees who have had more than a year's service in assignment in tribal and remote areas and those involving arduous nature of work or who have completed service in the defence service will be given preference by deeming two years of such service as equal to three years. If they are equal to such service thus arrived at, the total service will be taken into account.

(c) Terms like hill station/remote station/work of an arduous nature may be each defined by departments and orders shall be made in this connection.

18. Existing orders regarding transfer facilities available to employees belonging SC/ST, Physically handicapped employees, employees who have completed defence service, relative of jawan, wife of freedom fighter or husband or son/daughter who look after the freedom fighter, parents of mentally retarded children and President or General Secretary of recognized

service organization, will be followed. Existing orders regarding SC/ST employees G. O. (Ms.) 459/80/GAD dated 3-10-1980, G. O. (Ms.), 34/88/P&ARD dated 11-7-1988, G. O. (Ms.) 198/78/GAD dated 28-4-1978, G. O. (Ms.) 158/81/GAD dated 19-5-1981 *Physically handicapped employees* Cir. No. 130558/SD1/82/GAD dated 10-3-1983, *personnel in the military service* G. O. (Rt.) 2302/PD dated 1-9-1966, Cir. No. 476/Adv. C3/88/P&ARD, *President/General Secretary* of recognized service organization (The term "the headquarters of organization" has been changed to State headquarters/permanent headquarters G. O. (Ms.) No. 220/PD dated 21-7-1967 and G. O. No. 378/PD dated 18-12-1968 (A) & (B), parents of mentally retarded children— G. O. (P) 33/93/P&ARD dated 18-6-1993.

19. Vacancies to be filled up by promotion shall be filled up first by transferring employees to existing vacancies.

20. Employees deputed for training will be re-posted to the old post/station of their choice keeping in view the other guidelines.

21. Applications for mutual transfer shall not be entertained.

22. Transfers within the district will be effected by the Head of the Department. Change of seats in office or station will be effected by District/Taluk Officers according to administrative convenience.

23. Government may have the power to transfer an employee in public interest without and considering the guidelines.

24. Inter-department transfer shall be disposed of following the DRB recruitment rules and General Transfer Guidelines.

25. Amendments to General Transfer shall be made after discussing with service organizations. Based on the General Transfer Guidelines, each department may discuss with service organizations and frame special provision in the guidelines within a period of two months and define the terms mentioned the Para-17 (c).

Secretariat

26. The tenure of Officers of and above the rank of Section Officers shall be three years. For Assistants and Typists, the tenure shall be five years.

27. For the purpose of transfer posting, posts of Deputy Secretary, Joint Secretary and Additional Secretary may be clubbed together without effecting any change in the number of posts in these three categories. A Deputy Secretary on promotion as Joint Secretary and Joint Secretary on promotion as Additional Secretary may be retained in the same department so that a minimum tenure of three years in a Department is ensured.

28. The minimum tenure of Administrative Officer and Finance Officer in a department shall be two years.

29. Government reserves the right to transfer any employee in relaxation of the above on administrative grounds.

By order of the Governor,

DR. K. M. ABRAHAM,
Secretary (AR).

GOVERNMENT OF KERALA

Abstract

PERSONNEL AND ADMINISTRATIVE REFORMS DEPARTMENT—MINIMUM TENURE
POLICY FIXED FOR GOVERNMENT EMPLOYEES—RESTORATION OF
PRIVILEGES PROVIDED FOR INTER CASTE MARRIED EMPLOYEES
FOR TRANSFER AND POSTINGS—SANCTIONED—
ORDERS ISSUED

PERSONNEL AND ADMINISTRATIVE REFORMS (AR 13) DEPARTMENT

G. O. (P) No. 1/2005/P&ARD.

Dated, Thiruvananthapuram, 4th January, 2005.

- Read:—*1. G. O. (P) No. 13/2000/P&ARD dated 27-4-2000.
2. G. O. (P) No. 4/2002/P&ARD dated 29-1-2002.
3. G. O. (P) No. 12/2004/P&ARD dated 10-9-2004.
4. Representation dated 11-10-2004 from the President,
Mishravivaha Samithi, Thiruvananthapuram.

ORDER

In the G. O. read as 3rd paper above Government have ordered minimum tenure policy refixing the guidelines on general transfer for Government Employees of the State. While issuing the order the privileges provided for inter caste married employees for transfers and postings were not incorporated in para 18 of the order which enlists those sections of employees who are specially considered for the purpose. The President of Mishravivaha Samithi Thiruvananthapuram has requested for the restoration of the above privileges enjoyed hitherto by the inter caste married employees.

Government have examined the request of Mishravivaha Samithi in detail and are pleased to restore those privileges provided in G. O. (P) 4/2002 P&ARD dated 29-1-2002 and are not incorporated in G. O. (P) 12/2004 P&ARD dated 10-9-2004 as detailed below:

- (i) Government Employees who have entered into inter caste marriage will be posted in the same station as ordered in G. O. (Ms.) No. 256 75/Public dated 1-11-1975. If one of the couple is a State Government Employee or an employee of an Autonomous/Quasi Government body or even a Private Sector undertakings, the State Government Employee will be so accommodated in posts that the couple may be at the same station.
- (ii) Government Employee who have entered into inter caste marriage and secured posting to a particular station by virtue of preferential claim will not be disturbed from that station even after getting promoting.
- (iii) The order of priority among different categories of employees for general transfer is third in the case of inter caste married employees.

3. Under para 24 in Government Order 3rd read above against inter departmental transfer, the word 'DRD' will be read as 'DRB'.

4. The G. O. read as 3rd paper stands modified to the above extend.

By order of the Government

DR. K. M. ABRAHAM,
Secretary (AR).

കേരള സർക്കാർ

സംഗ്രഹം

ഉദ്യോഗസ്ഥ ഭരണ പരിഷ്കാര വകുപ്പ്—സംസ്ഥാന സർക്കാർ ജീവനക്കാരുടെ പൊതു സ്ഥലംമാറ്റം—മിശ്രവിവാഹിതരായ സർക്കാർ ഉദ്യോഗസ്ഥരുടെ സ്ഥലംമാറ്റം സംബന്ധിച്ചുള്ള ആനുകൂല്യങ്ങൾ പുനഃസ്ഥാപിച്ചുകൊണ്ട് ഉത്തരവ് പുറപ്പെടുവിക്കുന്നു

ഉദ്യോഗസ്ഥ ഭരണപരിഷ്കാര (എ.ആർ-13) വകുപ്പ്

സ. ഉ. (പി) നമ്പർ 1/2005/ഉ.ഭ.പ.വ. തിരുവനന്തപുരം, 2005 ജനുവരി 4.

- പരാമർശം:—1. 27-4-2000-ലെ സ. ഉ. (പി) നമ്പർ 13/2000/ഉ.ഭ.പ.വ.
 2. 29-1-2002-ലെ സ. ഉ. (പി) നമ്പർ 4/2002/ഉ.ഭ.പ.വ.
 3. 10-9-2004-ലെ സ. ഉ. (പി) നമ്പർ 12/2004/ഉ.ഭ.പ.വ.
 4. മിശ്രവിവാഹ സമിതി സംസ്ഥാന പ്രസിഡന്റിന്റെ 11-10-2004-ലെ നിവേദനം.

ഉത്തരവ്

1. സംസ്ഥാന സർക്കാർ ജീവനക്കാരുടെ പൊതു സ്ഥലംമാറ്റം സംബന്ധിച്ച് പൊതുമാനദണ്ഡങ്ങൾ പുതുക്കി നിശ്ചയിച്ചുകൊണ്ട് പരാമർശം മൂന്ന് പ്രകാരം ഉത്തരവ് പുറപ്പെടുവിച്ചു. എന്നാൽ ഈ ഉത്തരവിലെ 18-ാം ചെൺഡികയിൽ സ്ഥലം മാറ്റ കാര്യത്തിൽ പ്രത്യേക പരിഗണന നൽകിയിരുന്ന വിഭാഗങ്ങളിൽ മിശ്രവിവാഹിതരെ ഉൾപ്പെടുത്തിയിരുന്നില്ല. മിശ്രവിവാഹിതർക്ക് ലഭിച്ചുകൊണ്ടിരുന്ന സ്ഥലംമാറ്റം സംബന്ധിച്ച ആനുകൂല്യങ്ങൾ പുനഃസ്ഥാപിച്ച് ഉത്തരവ് പുറപ്പെടുവിക്കണമെന്ന് മിശ്രവിവാഹ സമിതി സംസ്ഥാന പ്രസിഡണ്ട് പരാമർശം നാല് പ്രകാരം അഭ്യർത്ഥിക്കുകയുണ്ടായി.

2. മിശ്രവിവാഹിതരുടെ സംഘടനയുടെ ഈ ആവശ്യം സർക്കാർ വിശദമായി പരിശോധിക്കുകയും മിശ്രവിവാഹിതർക്ക് സ. ഉ. (പി) നമ്പർ 4/2002/ഉ.ഭ.പ.വ. തീയതി 29-1-2002 പ്രകാരം അനുവദിച്ചിരുന്നതും 10-9-2004-ലെ സ. ഉ. (പി) നമ്പർ 12/2004/ഉ.ഭ.പ.വ. ഉത്തരവിൽ ചേർക്കാതെ വിട്ടുപോയതുമായ താഴെ പ്രതിപാദിച്ചിരിക്കുന്ന മൂന്ന് ആനുകൂല്യങ്ങളും പുനഃസ്ഥാപിച്ചുകൊണ്ട് ഉത്തരവാകുന്നു.

(i) മിശ്രവിവാഹ ദമ്പതികൾക്കും, അവരുടെ കുട്ടികൾക്കും സംസ്ഥാന സർവ്വീസിൽ നിയമനം നൽകുമ്പോൾ അവരുടെ സ്വന്തം സ്ഥലത്ത് ഒരേ സ്റ്റേഷനിൽ തന്നെ നിയമിക്കേണ്ടതാണ് എന്ന് 1-11-1975-ൽ ജി. ഒ. (എം.എസ്.) 256/75/പബ്ലിക് പ്രകാരം പുറപ്പെടുവിച്ച ആനുകൂല്യം നിലനിർത്തുന്നു. കൂടാതെ ദമ്പതികളിൽ ഒരാൾ സംസ്ഥാന സർവ്വീസിലും മറ്റേതാൾ കേന്ദ്ര ഗവൺമെന്റിലോ സ്വയംഭരണ/പൊതുമേഖല സ്ഥാപനങ്ങളിലോ ആണെങ്കിൽ ആ സ്ഥലത്തേക്ക് സ്റ്റേറ്റ്

ഗവൺമെന്റിലെ പങ്കാളിക്ക് സ്ഥലംമാറ്റം നൽകണം. സംസ്ഥാന സർവ്വീസിലെ പങ്കാളിക്ക്, ബന്ധപ്പെട്ട തസ്തിക പ്രസ്തുത സ്റ്റേഷനിൽ ഇല്ലാതെ വന്നാൽ, അതിനടുത്ത സ്റ്റേഷനിൽ നൽകുകയോ പ്രസ്തുത സ്റ്റേഷനിലെ ടി തസ്തികയിൽ ജോലി ഉള്ള വ്യക്തിയെ സ്ഥലംമാറ്റി അവിടെ നിയമിക്കേണ്ടതാണ്. പക്ഷേ ഇങ്ങനെ നിയമിക്കപ്പെടുന്നതിന് വ്യക്തമായ കാരണങ്ങൾ ഉത്തരവിൽ കാണിച്ചിരിക്കണം. ഇങ്ങനെ മിശ്രവിവാഹിത പങ്കാളിയെ ഉൾക്കൊള്ളിക്കുന്നതിനു വേണ്ടി മാറ്റുന്ന വ്യക്തിയുടെ ജീവിത പങ്കാളിക്ക് സംസ്ഥാന സർവ്വീസിൽ തന്നെ ജോലി ഉണ്ടായിരിക്കേണ്ടതാണ്.

(ii) മിശ്രവിവാഹിതർക്ക് ഉദ്യോഗ കയറ്റം നൽകിയാലും അതേ സ്ഥാനത്ത് ഒഴിവുണ്ടെങ്കിൽ അവിടെത്തന്നെ നിയമിക്കേണ്ടതാണ്.

(iii) സ്ഥലംമാറ്റ കാര്യത്തിൽ മുൻഗണനാ വിഭാഗത്തിൽ മൂന്നാമത് സ്വീനിയോ റിട്ടിയാണ് മിശ്രവിവാഹിതർക്ക് നൽകിയിരിക്കുന്നത്.

3. സൂചന മുന്ന് പ്രകാരമുള്ള ഉത്തരവിലെ 24-ാം ഖണ്ഡികയിലെ അന്തർ വകുപ്പ് സ്ഥലംമാറ്റ വ്യവസ്ഥയിൽ DRD എന്നത് DRB എന്ന് തിരുത്തിക്കൊണ്ട് ഉത്തരവാകുന്നു.

ഗവർണ്ണറുടെ ഉത്തരവിൻപ്രകാരം,

ഡോ. കെ. എം. എബ്രഹാം,
സെക്രട്ടറി (എ. ആർ.).

GOVERNMENT OF KERALA

Abstract

PERSONNEL AND ADMINISTRATIVE REFORMS DEPARTMENT—TRANSFER AND
POSTINGS OF GOVERNMENT EMPLOYEES—GENERAL NORMS/
GUIDELINES—MODIFICATION—ORDERS ISSUED

PERSONNEL AND ADMINISTRATIVE REFORMS (AR 13) DEPARTMENT
G. O. (P) No. 15/05/P&ARD. Dated, Thiruvananthapuram, 5th May, 2005.

Read:—1. G. O. (P) No. 13/2000/P&ARD dated 27-4-2000 from P&ARD.

2. G. O. (P) No. 12/04/P&ARD dated 10-9-2004 from P&ARD.

3. Representation dated 19-7-2004 from the General Secretary, All Kerala Parents' Association of the Hearing Impaired submitted to the former Minister for Social Welfare.

ORDER

As per G. O. (P) No. 12/04/P&ARD dated 10-9-2004, Government have reviewed the guideline for the general transfer of Government Employees. In para 18 of the above order, it has been specified that the existing orders [issued in G. O. (P) No. 13/2000/P&ARD dated 27-4-2000] regarding the transfer facilities available to employees belonging to SC/ST, physically handicapped employees, employees who have completed defence service, relative of jawan, wife of freedom fighter or husband or son/daughter who look after the freedom fighter, parents of mentally retarded children and President or General Secretary of recognized service organization will be continued.

2. Based on a representation submitted to the Minister for Social Welfare by the General Secretary, 'All Kerala Parents Association of the Hearing Impaired', the Social Welfare Department has recommended that necessary steps may be taken to give preference to the parents of deaf and dumb children with speech-hearing impairment, who are Government employees, in the matter of general transfer.

3. Government have examined the matter in detail and are convinced that the request deserves favourable consideration. Government therefore propose to amend the general guidelines for transfer of Government employees suitable. Government are therefore pleased to make the following amendments to the Government orders read above:—

(i) in para 18 of the G. O. read as 1st paper above, in the first sentence, after the words "അംഗീകൃത സർവ്വീസ് സംഘടനകളുടെ പ്രസിഡന്റ്, ജനറൽ സെക്രട്ടറി",

the following words shall be inserted, namely:—

"ശ്രവണ സംസാര ശേഷിയില്ലാത്ത ബധിരമുകരായ കുട്ടികളുടെ മാതാ പിതാക്കൾ",

(ii) in para 18 of the G. O. read as 2nd paper above, in the first sentence, after the words

"President or General Secretary of recognized service organization", the following words shall be inserted, namely:—

"parents of deaf and dumb children with speech and hearing impairment".

By order of the Governor,

DR. K. M. ABRAHAM,
Secretary (AR).

GOVERNMENT OF KERALA

Abstract

P&ARD—GENERAL TRANSFER OF STATE GOVERNMENT EMPLOYEES—
RESTORATION OF THE PRIVILEGES OF INTER-CASTE MARRIED
EMPLOYEES—MODIFIED—ORDERS ISSUED

PERSONNEL AND ADMINISTRATIVE REFORMS (AR 13) DEPARTMENT

G. O. (P) No. 06/07/P&ARD.

Dated, Thiruvananthapuram, 4th December, 2007.

- Read:*—1. G. O. (Ms.) No. 106/76/PD dated 1-4-1976.
2. G. O. (P) No. 176/76/PD dated 16-6-1976.
3. G. O. (P) No. 22/92/P&ARD dated 18-4-1992.
4. G. O. (P) No. 12/04/P&ARD dated 10-9-2004.
5. G. O. (P) No. 1/05/P&ARD dated 4-1-2005.
6. Representation dated 27-4-2007 submitted by the President,
Misra Vivaha Samithi State Committee, Thiruvananthapuram.

ORDER

Norms for the general transfer of the employees of the State were fixed as per the G. O. read as 4th paper above and privileges to inter-caste married employees were restored as per the G. O. read as 5th paper above.

In the representation read as 6th paper above, the President, Mishravivaha Samithi has requested Government to rectify certain defects and omissions noticed in the G. O. read 5th paper above, i.e., in the Malayalam and English versions of the Government Order.

Government have examined the matter in detail and considering the various aspects of the issue, the following modifications are issued to the G. O. read as 5th paper above:

- (i) All preferential claims for which the Government employees who have entered into inter-caste marriage are eligible for, as ordered in the G. O's read as 1st, 2nd and 3rd paper above, are restored.
- (ii) Accordingly, those Government employees who have entered into inter-caste marriage will be posted in the same station. If one of the couple is a State Government employee and the other a Central

Government employee or an employee of an Autonomous/Quasi-Government Body or even a Private Sector Undertaking, the State Government employee will be so accommodated in posts so that the couple may be at the same station, or in case, this is not possible for want of an office or post at the station, in nearby stations. The employees will invariably be accommodated at the same station or nearby stations, if necessary, by transferring out other personnel, and only where for recorded reasons such arrangement is impracticable, the concessions will not be applicable. While disturbing a person for accommodating an inter-caste married employee at a particular station, a person whose husband/wife is also a Government Servant in the same station should, as far as possible, not to be disturbed.

- (iii) Government employees who have entered into inter-caste marriage and secured posting to a particular station by virtue of the preferential claim, will not be disturbed from that station even after getting promotion unless there is no promotion post in that station.

The orders issued in G. O. (P) No. 1/05/P&ARD dated 4-1-2005 (Malayalam and English versions) will stand modified to the above extent.

By order of the Governor,

DR. DHARAMVEER,
Principal Secretary to Government.

കേരള സർക്കാർ

ഉദ്യോഗസ്ഥ ഭരണപരിഷ്കാര (എ.ആർ-13) വകുപ്പ്

സർക്കുലർ

നമ്പർ 2562/എ.ആർ. 13(2)08/ഉ.ഭ.പ.വ.

തിരുവനന്തപുരം, 2008 മേയ് 15.

വിഷയം—സർക്കാർ ജീവനക്കാരുടെ സ്ഥലംമാറ്റം—പൊതു മാനദണ്ഡങ്ങൾ—
ജവാ താരുടെ ആശ്രിതർക്കുള്ള മുൻഗണന സംബന്ധിച്ച്
വിശദീകരണം പുറപ്പെടുവിക്കുന്നു.

സൂചന—1. 1-9-1966-ലെ ജി. ഒ. (ആർടി.) 2302/66/പി.ഡി. നമ്പർ ഉത്തരവ്.

2. 10-9-2004-ലെ ജി. ഒ. (പി) 12/04/പി. ആന്റ് എ.ആർ.ഡി. നമ്പർ ഉത്തരവ്.

സൂചന 2-ൽ പരാമർശിച്ചിരിക്കുന്ന ഉത്തരവ് പ്രകാരം ജീവനക്കാരുടെ പൊതു സ്ഥലംമാറ്റം സംബന്ധിച്ച മാനദണ്ഡങ്ങൾ നിശ്ചയിച്ചിട്ടുള്ള കൂട്ടത്തിൽ ജവാന്മാരുടെ അടുത്ത ബന്ധുക്കൾക്ക് സൂചന 1-ലെ ഉത്തരവ് പ്രകാരം സ്ഥലംമാറ്റത്തിൽ നൽകിയിട്ടുള്ള ആനുകൂല്യങ്ങൾക്ക് തുടർ പ്രാബല്യം നൽകിയിട്ടുണ്ട്.

സൈനികൻ/ജവാൻ എന്ന സംജ്ഞയിൽ ഏതൊക്കെ വിഭാഗങ്ങളെയാണ് ഉൾപ്പെടുത്തേണ്ടത് എന്ന സംശയം വ്യത്യസ്ത സ്ഥാപനങ്ങളിൽനിന്ന് ഉയർന്നിട്ടുള്ള സാഹചര്യത്തിൽ സർക്കാർ താഴെ പറയുന്ന വിശദീകരണം പുറപ്പെടുവിക്കുന്നു.

“കര, നാവിക, വ്യോമ (സായുധ സേന) സേനയിൽ സേവനമനുഷ്ഠിക്കുന്നവരെ മാത്രമാണ് ജവാൻ/സൈനികൻ എന്ന സംജ്ഞയിൽ ഉൾപ്പെടുത്തിയിട്ടുള്ളത്. അർദ്ധ സൈനിക വിഭാഗങ്ങളായ BSF, CRPF, ITBF, ASSAM RIFLES, GREF എന്നിവയിൽ സേവനമനുഷ്ഠിക്കുന്നവർ സൈനികൻ/ജവാൻ എന്ന സംജ്ഞയിൽ ഉൾപ്പെടുന്നതല്ല”.

ഡോ. ധരംവീർ,
പ്രിൻസിപ്പൽ സെക്രട്ടറി.

GOVERNMENT OF KERALA

Abstract

PERSONNEL AND ADMINISTRATIVE REFORMS DEPARTMENT—G. O. (P) 12/04/
P&ARD DATED 10-9-2004—MODIFIED—ORDERS ISSUED

PERSONNEL AND ADMINISTRATIVE REFORMS (AR 13) DEPARTMENT
G. O. (P) No. 7/09/P&ARD. Dated, Thiruvananthapuram, 23rd July, 2009.

- Read:—*1. Representation dated 13-8-2008 from the General Secretary, Kerala State Council for Child Welfare.
2. G. O. (P) No. 391/07/Fin. dated 31-8-2007.
3. G. O. (P) No. 12/2004/P&ARD dated 10-9-2004.

ORDER

The General Secretary, Kerala State Council for Child Welfare, Thiruvananthapuram, in the representation read as first paper above, has requested Government to extend the special benefits which are guaranteed to certain classes of Government employees in matters of General Transfer to adoptive State Government employees also. They have also highlighted the G. O. read as 2nd paper above, in support of their request wherein the Government of Kerala has extended the benefit of leave for 135 days to the female State Government

employees to the adoptive mothers among State Government employees subject to certain conditions. The Social Welfare Department has also recommended the proposal for special preference to the adoptive mothers in matters of Posting and Transfer. As per Para 11 of the G. O. read as 3rd paper above, among other things, certain special protection have been guaranteed to the Women Employees in matters of posting and transfer.

2. The Government have examined the request of the Kerala State Council for Child Welfare in the light of the provisions contained in Para 11 of the G. O. read as 3rd paper above and order to modify the same to the following extent:

"Women employees, as far as possible, may not be posted to hilly or remote areas. Employees returning from Maternity Leave and female State Government employees who are eligible for child adoption leave as provided in G. O. (P) 391/07/Fin. dated 31-8-2007 shall be posted to the same station from where they entered on leave, for a period of one year. If they desire to get transferred to their station of choice, their application shall be given preference".

The G. O. read as 3rd paper above, will stand modified to the above extent.

By order of the Governor,

DR. DHARAMVEER,
Principal Secretary, P&ARD.

GOVERNMENT OF KERALA

Abstract

P&ARD—GENERAL TRANSFER GUIDELINES—MODIFIED—ORDERS ISSUED

PERSONNEL AND ADMINISTRATIVE REFORMS (AR 13) DEPARTMENT

G. O. (P) No. 21/2009/P&ARD.

Dated, Thiruvananthapuram, 30th December, 2009.

*Read:—*1. G. O. (P) No. 12/2004/P&ARD dated 10-9-2004.

2. G. O. (P) No. 154/2009/Fin. dated 24-4-2009.

ORDER

As per Government Order read as 2nd paper above the date of retirement of the Government Employees and Teachers of State of Kerala have been unified as 31st March every year. In consequent of the above Government Order, it has become necessary to modify para 1 and 14 of the Government Order read

as 1st paper above so as to avoid practical difficulties in the transfer and posting of employees of the State. Government have discussed the matter with the representatives of recognized service organizations and decided to modify the Government Order read as 1st paper above partially.

The para 1 and 14 of the Government Order read as 1st paper above are read as follows:

Para. 1. General transfers may be made only once a year—by the middle of May in all departments and in Vacation Departments during mid-summer vacation only. But in the case of the schools, adjustment transfers can be made in July also.

Para. 14. In considering application for general transfer during a particular year, only that application submitted till the end of February of that year shall be considered.

The word “May” in Para 1 will be substituted by the word “March”. The words “till the end of February of that year” in para 14 of the G. O. read as 1st paper above will be substituted with “December of the preceding year”. However, during 2009-10, time for submitting application for general transfers will be upto 31st January, 2010.

The Government Order read as 1st paper above will stand modified to that extent.

By order of the Governor

G. RAJASEKARAN,
Principal Secretary.

GOVERNMENT OF KERALA

Abstract

PERSONNEL AND ADMINISTRATIVE REFORMS DEPARTMENT—TRANSFER AND POSTING
OF GOVERNMENT EMPLOYEES—GENERAL NORMS/GUIDELINES—ORDERS ISSUED

PERSONNEL AND ADMINISTRATIVE REFORMS (AR-13) DEPARTMENT
G. O. (P) No. 22/2009/P&ARD.

Dated, Thiruvananthapuram, 30th December, 2009.

- Read:*—1. G. O. (P) No. 22/92/P&ARD dated 18-4-1992.
2. G. O. (P) No. 13/2000/P&ARD dated 27-4-2000.
3. G. O. (P) No. 12/04/P&ARD dated 10-9-2004.
4. G. O. (P) No. 1/05/P&ARD dated 4-1-2005.
5. G. O. (P) No. 15/05/P&ARD dated 5-5-2005.

ORDER

As per G. O. read as 3rd paper above, Government have reviewed the guideline for the General Transfer of Government Employees. In para 18 of the above order, it is specified that the existing orders issued in G. O. read as second paper above regarding the benefits on transfer available to employees belonging to SC/ST, physically handicapped employees, employees who have completed Defence Service, relative of Jawan, wife of Freedom Fighter or husband or son/daughter who look after the Freedom Fighter, parents of mentally retarded children and President or General Secretary of recognized Service Organization will be continued.

2. Government have given an assurance on the floor of the Legislative Assembly that the scope for extending benefit in matters of transfer to the widow employees of the State shall be considered as and when the matter is being dicussed with the Service Organizations. On 7-12-2009 a discussion was held with the Service Organizations for amending certain provisions in the General Transfer guidelines and then the issue was also discussed. It was resolved that the benefit in matters of transfer shall be extended to the widow and widower employees in the State.

As per G. Os read as 1st, 4th and 5th papers above the following categories of employees are enjoying benefit in matters of transfer.

1. SC/ST employees.
2. Physically Handicapped.
3. Inter-caste married employees.
4. Ex-servicemen.
5. Relatives of Jawans.
6. Spouse of Freedom Fighter or son/daughter who look after Freedom Fighter.
7. Parents of Mentally Retarded Children.
8. President/General Secretary of recognised Service Organisation.
9. Parents of Deaf and Dumb Children.

In the above circumstances the Government are pleased to include the employees who are widow or widower also among the preferential category. The order of priority of such employees shall be after the parents of deaf and dumb children.

By order of the Governor,

G. RAJASEKARAN,
Principal Secretary.

കേരള സർക്കാർ

ഉദ്യോഗസ്ഥ ഭരണ പരിഷ്കാര (എ. ആർ. 13) വകുപ്പ്

സർക്കുലർ

നമ്പർ 13532/എ.ആർ.13(2)/10/ഉ.ഭ.പ.വ. തിരുവനന്തപുരം, 2010 ഡിസംബർ

വിഷയം— ഉദ്യോഗസ്ഥ ഭരണ പരിഷ്കാര വകുപ്പ്—ജീവനക്കാര്യം—മാനസിക വൈകല്യമുള്ള കുട്ടികളുടെ മാതാപിതാക്കൾക്ക് ഉദ്യോഗക്കയറ്റം നൽകുമ്പോൾ പ്രത്യേക പരിഗണന നൽകുന്നത്—സംബന്ധിച്ച്.

- സൂചന—
1. സർക്കാർ ഉത്തരവ് (പി) 12/2004/ഉ.ഭ.പ.വ. തീയതി 10-9-2004.
 2. സർക്കാർ ഉത്തരവ് (പി) 22/2009/ഉ.ഭ.പ.വ. തീയതി 30-12-2009.
 3. വെൽഫെയർ അസോസിയേഷൻ ഫോർ റിഹാബിലിറ്റേഷൻ ഓഫ് ഡിഫറൻഷ്യലി എബിൾഡ് (WARD) തിരുവനന്തപുരം, സെക്രട്ടറി 27-7-2010-ൽ നൽകിയ നിവേദനം.

സൂചന സർക്കാർ ഉത്തരവുകൾ പ്രകാരം ബുദ്ധിമാന്ദ്യം സംഭവിച്ച കുട്ടികളുള്ള മാതാപിതാക്കൾക്ക് സ്ഥലംമാറ്റത്തിൽ പ്രത്യേക പരിഗണന നൽകി ഉത്തരവ് പുറപ്പെടുവിച്ചിട്ടുണ്ട്. ഈ വിഭാഗം ജീവനക്കാർക്ക് അവരുടെ കുട്ടികളെ വേണ്ടവിധം പരിചരിക്കുന്നതിന് ഉദ്യോഗക്കയറ്റം നൽകുന്ന അവസരത്തിലും പ്രത്യേക പരിഗണന നൽകി അവർക്ക് സൗകര്യപ്രദമായ സ്ഥലത്ത് നിയമനം നൽകണമെന്ന് സൂചനയിലെ നിവേദനത്തിലൂടെ ആവശ്യപ്പെട്ടിട്ടുണ്ട്.

പ്രസ്തുത ആവശ്യം സർക്കാർ വിശദമായി പരിശോധിച്ചു. മാനസിക വൈകല്യമുള്ള കുട്ടികളുടെ മാതാപിതാക്കൾക്ക് അവരുടെ കുട്ടികളെ പരിചരിക്കുന്നതിനുവേണ്ടി ഉദ്യോഗക്കയറ്റം നൽകുന്ന അവസരത്തിലും പ്രത്യേക പരിഗണന നൽകി അവർക്ക് കഴിവതും സൗകര്യപ്രദമായ സ്ഥലത്ത് നിയമനം നൽകണമെന്ന് നിർദ്ദേശിക്കുന്നു.

റ്റി. ജെ. മാത്യു,
സെക്രട്ടറി.

കേരള സർക്കാർ

സംഗ്രഹം

ഉദ്യോഗസ്ഥ ഭരണ പരിഷ്കാര വകുപ്പ്—ജീവനക്കാര്യം—സർക്കാർ ജീവനക്കാരുടെ പൊതു സ്ഥലംമാറ്റ മാനദണ്ഡം—മാനസിക വൈകല്യം/ബുദ്ധിമാന്ദ്യമുള്ള കുട്ടികളുടെ മാതാപിതാക്കൾക്ക് ഇളവ് അനുവദിച്ച്—
ഉത്തരവാകുന്നു

ഉദ്യോഗസ്ഥ ഭരണ പരിഷ്കാര (എ. ആർ. 13) വകുപ്പ്

സ. ഉ. (പി) നമ്പർ 19/2011/ഉ.ഭ.പ.വ. തിരുവനന്തപുരം, 2011 ജൂൺ 28.

- പരാമർശം :-
- 1. 22-5-1989-ലെ സ. ഉ. (പി) നമ്പർ 15/89/ഉ.ഭ.പ.വ.
 - 2. 5-5-1990-ലെ സ. ഉ. (പി) നമ്പർ 11/90/ഉ.ഭ.പ.വ.
 - 3. 10-9-2004-ലെ സ. ഉ. (പി) നമ്പർ 12/2004/ഉ.ഭ.പ.വ.
 - 4. 14-2-2011 തീയതിയായി ശ്രീ. വി. വിജയകുമാരൻ പിള്ള, 'ശ്രീലക്ഷ്മി', മെഡിക്കൽ കോളേജ്, തിരുവനന്തപുരം സർക്കാരിന് സമർപ്പിച്ച നിവേദനം.

ഉത്തരവ്

നിലവിൽ, സർക്കാർ ജീവനക്കാരുടെ പൊതു സ്ഥലംമാറ്റത്തിനുള്ള മാനദണ്ഡങ്ങൾ, പരാമർശം 3-ലെ സർക്കാർ ഉത്തരവുപ്രകാരമാണ് നിശ്ചയിച്ചിട്ടുള്ളത്. ഇതു സംബന്ധിച്ച് നേരത്തേ നിലവിലുണ്ടായിരുന്ന പരാമർശം ഒന്നിലെ സർക്കാർ ഉത്തരവിൽ ഭേദഗതി വരുത്തി പുറപ്പെടുവിച്ച പരാമർശം 2-ലെ സർക്കാർ ഉത്തരവിൽ, വികലാംഗർ, ജവാൻമാരുടെ ബന്ധുക്കൾ, മിശ്രവിവാഹിതർ, പട്ടികജാതി/പട്ടികവർഗ്ഗക്കാർ തുടങ്ങിയ വിഭാഗങ്ങളിലുള്ള ജീവനക്കാരെ, അതാത് സ്റ്റേഷനിൽ/ജില്ലയിൽ 5 വർഷം പൂർത്തിയാക്കാതെ സാധാരണ ഗതിയിൽ സ്ഥലംമാറ്റാൻ പാടില്ലെന്നും എന്നാൽ സ്ഥലംമാറ്റുകയാണെങ്കിൽ സ്ഥലംമാറ്റുകാര്യത്തിൽ മുൻഗണനാ വിഭാഗത്തിൽപ്പെടുന്നവരെ നിയമിക്കാൻ വേണ്ടി യായിരിക്കണമെന്നും നിഷ്കർഷിച്ചിട്ടുണ്ട്.

2. മേൽ പ്രസ്താവിച്ച ആനുകൂല്യം, മാനസിക വൈകല്യമുള്ള/ബുദ്ധിമാന്ദ്യമുള്ള കുട്ടികളുടെ മാതാപിതാക്കളായ ജീവനക്കാർക്കുകൂടി നൽകണമെന്ന്, പരാമർശം 4-ലെ നിവേദനത്തിൽ ആവശ്യപ്പെട്ടിട്ടുണ്ട്. ഇക്കാര്യം സർക്കാർ പരിശോധിച്ചു.

3. മാനസിക വൈകല്യമുള്ള/ബുദ്ധിമാന്ദ്യമുള്ള കുട്ടികളുടെ രക്ഷിതാക്കളായ സർക്കാർ ജീവനക്കാരെ, സാധാരണഗതിയിൽ 5 വർഷം പൂർത്തിയാകുന്നതുവരെ ഒരു സ്റ്റേഷനിൽ നിന്നോ ഒരു ജില്ലയിൽ നിന്നോ സ്ഥലംമാറ്റാൻ പാടില്ല എന്നും സ്ഥലംമാറ്റ കാര്യത്തിൽ മുൻഗണന അർഹിക്കുന്ന വിഭാഗങ്ങളുടെ കാര്യം വരുമ്പോൾ മാത്രമേ ഇത്തരം സ്ഥലംമാറ്റങ്ങൾ അവലംബിക്കാൻ പാടുള്ളൂ എന്നും നിർദ്ദേശിച്ചുകൊണ്ട് ഇതിനാൽ ഉത്തരവാകുന്നു.

ഗവർണ്ണറുടെ ഉത്തരവിൻപ്രകാരം,

റ്റി. ജെ. മാത്യു,
സെക്രട്ടറി.

GOVERNMENT OF KERALA
Personnel and Administrative Reforms (AR-13) Department
. CIRCULAR

No. 16481/AR13(2)/11/P&ARD.

Dated, Thiruvananthapuram, 9th December, 2011.

*Sub:—Transfer and posting of deaf and dumb Government Employees—
Posting in respective districts at the time of general transfer and on
promotion—Instructions issued—Regarding.*

- Ref:—* 1. Circular No. 130558/SD1/82/GAD dated 10-3-1983.
2. G. O. (P) No. 12/04/P&ARD dated 10-9-2004.
3. Representation dated 22-6-2011 from the Secretary, All Kerala Parents Association of Hearing Impaired.

As per the Circular cited, Government have issued instructions to the effect that as far as possible physically handicapped employees may be posted conveniently in their respective Districts at the time of promotion to higher posts also. As per the Government Order referred above Government have issued orders for the general transfer and posting of State Government employees. In para 18 of the above order it has been specified that the existing orders regarding the transfer facilities available to employees belonging to physically handicapped will be continued.

Government have since been received a petition as per reference 3rd cited, requesting to issue necessary orders to the effect that as far as possible hearing impaired couples, who are Government employees, may be posted in district of their choice or places in the case of transfer.

Government have examined the matter in detail and are pleased to order that as far as possible hearing impaired persons/couples are to be posted conveniently in their districts of choice at the time of general transfer and promotions to higher posts also.

R. SREEKALA DEVI,
Additional Secretary to Government.

GOVERNMENT OF KERALA

Abstract

PERSONNEL AND ADMINISTRATIVE REFORMS DEPARTMENT—TRANSFER AND
POSTING OF GOVERNMENT EMPLOYEES—GENERAL NORMS AND
GUIDELINES—MODIFICATION—ORDERS—ISSUED

PERSONNEL AND ADMINISTRATIVE REFORMS DEPARTMENT

G. O. (P) No. 13/12/P&ARD.

Dated, Thiruvananthapuram, 29th February, 2012.

- Read:—*
1. G. O. (P) No. 15/89/P&ARD dated 22-5-1989.
 2. G. O. (P) No. 13/2000/P&ARD dated 27-4-2000.
 3. G. O. (P) No. 12/2004/P&ARD dated 10-9-2004.
 4. G. O. (P) No. 1/05/P&ARD dated 9-1-2005.
 5. G. O. (P) No. 15/05/P&ARD dated 5-5-2005.
 6. G. O. (P) No. 22/09/P&ARD dated 30-12-2009.
 7. Minutes of State Level Adoption Committee held on 15-11-2010.

ORDER

As per the G. O. 1st cited, Government have issued the general norms/guidelines to be followed in the matter of transfer and posting of Government employees and revised guidelines was issued as per the G. O. 2nd cited. Government fixed the minimum tenure policy for Government employees as per the G. O. read 3rd paper above. In para 18 of the above 3rd order, it has been specified that the transfer facilities available to employees belonging to SC/ST, physically handicapped employees, employees who have completed *defence service*, relative of Jawan, wife of freedom fighter or husband or son/daughter who look after the freedom fighter, parents of mentally retarded children and President or General Secretary of recognized service organization will be continued. As per G. O. 4th cited, the privileges provided for inter caste marriage employees [G. O. (Ms.) No. 256/75/PD. dated 1-11-1975] were restored and as per 5th and 6th paper above, parents of deaf and dumb children and widow/widower were also included in the preferential category. Accordingly status of priority was ordered for the categories included in para 18 above as per G. O. read as 6th paper above.

Based on the minutes of State Level Adoption Advisory Committee meeting held on 15-11-2010, Social Welfare Department has recommended the request of Adoption Advisory Committee to extend the request to give preference to the parents of Legally Adopted Children who are Government Employees in the matter of general transfer.

Government have examined the matter in detail and are convinced that the request deserves favourable consideration. Government are therefore pleased to make the following amendments to the Government Orders read above:

- (1) Government Employees who have legally adopted children will be posted in the same station. If one of the couple is a State Government Employee or an Autonomous/Quasi Government Body or even a Public Sector Undertaking the State Government Employee will be so accommodated in posts that the couple may be at the same station.
- (2) The Order of priority among different categories of employees for general transfer is third as in the case of inter caste married employee.

The G. O. read as 3rd paper above stands modified to the above extent.

By order of the Governor,
S. M. VIJAYANAND,
Additional Chief Secretary.

കേരള സർക്കാർ

സംഗ്രഹം

ഉദ്യോഗസ്ഥ ഭരണ പരിഷ്കാര വകുപ്പ്—ജീവനക്കാര്യം—സർക്കാർ ജീവനക്കാരുടെ പൊതുസ്ഥലംമാറ്റ മാനദണ്ഡം—പ്രവാസി കേരളീയരുടെ ആശ്രിതർക്ക് സ്ഥലംമാറ്റ വിഷയത്തിൽ പ്രത്യേക പരിഗണന അനുവദിച്ച് ഉത്തരവ് പുറപ്പെടുവിക്കുന്നു

ഉദ്യോഗസ്ഥ ഭരണ പരിഷ്കാര (എ. ആർ. 13) വകുപ്പ്

ജി. ഒ. (എം എസ്.) നമ്പർ 8/2014/ഉ.ഭ.പ.വ. തിരുവനന്തപുരം, 2014 മാർച്ച് 3.

പരാമർശം—1. സ. ഉ. നമ്പർ 12/2004/ഉ.ഭ.പ.വ. തീയതി 10-9-2004.

2. സ. ഉ. (പി) നമ്പർ 11/90/ഉ.ഭ.പ.വ. തീയതി 5-5-1990.

ഉത്തരവ്

നിലവിൽ സർക്കാർ ജീവനക്കാരുടെ പൊതു സ്ഥലംമാറ്റത്തിനുള്ള മാനദണ്ഡങ്ങൾ പരാമർശം 1-ലെ സർക്കാർ ഉത്തരവ് പ്രകാരമാണ് നിശ്ചയിച്ചിട്ടുള്ളത്. പ്രവാസി കേരളീയരുടെ ആശ്രിതർക്ക് സ്ഥലംമാറ്റത്തിൽ പരിഗണന ആവശ്യപ്പെട്ടുകൊണ്ട് പ്രവാസി ഭാരതീയർ സർക്കാരിൽ നിവേദനം സമർപ്പിച്ചിരുന്നു.

പ്രവാസി നാളിൽ കുറഞ്ഞ സമയം മാത്രം നാട്ടിൽ ചിലവഴിക്കുവാൻ അവസരം ലഭിക്കുന്ന പ്രവാസികൾക്ക് തങ്ങളുടെ കുടുംബകാര്യങ്ങളിൽ ശരിയായി ശ്രദ്ധിക്കുന്നതിനും, കുട്ടികളുടെ വിദ്യാഭ്യാസം, മാതാപിതാക്കളുടെ സംരക്ഷണം എന്നിവ ശരിയായി നിർവഹിക്കാൻ സാധിക്കാത്തതിനാലും അവരുടെ ആശ്രിതർക്ക് സ്ഥലംമാറ്റ വിഷയത്തിൽ പ്രത്യേക പരിഗണന നൽകണമെന്ന് പ്രസ്തുത നിവേദനത്തിൽ ആവശ്യപ്പെട്ടിരുന്നു. സർക്കാർ ഇക്കാര്യം വിശദമായി പരിശോധിച്ചു.

പ്രവാസി മലയാളികളുടെ ഭാര്യ/ഭർത്താവ് ആയ സർക്കാർ ജീവനക്കാർക്ക് സ്ഥലംമാറ്റ വിഷയത്തിൽ പ്രത്യേക പരിഗണനയ്ക്ക് അർഹമായ വരുടെ വിഭാഗത്തിൽപ്പെടുത്തുന്നതിനായി തീരുമാനിച്ചിരിക്കുന്നു.

ആശ്രിതർ എന്ന പരിധിയിൽ ഭാര്യ/ഭർത്താവ് എന്നിവരെ മാത്രം പരിഗണിക്കേണ്ടതാണ്.

നോർക്ക റൂട്ട്സ് നൽകുന്ന തിരിച്ചറിയൽ കാർഡ്, ബന്ധപ്പെട്ട എംബസിയിൽ നിന്നുള്ള രേഖകൾ, കാലാവധിയുള്ള വിസ സ്റ്റാമ്പ് ചെയ്ത പാസ്പോർട്ടിന്റെ പകർപ്പ് എന്നിവയിലേതെങ്കിലും ഒന്ന് പ്രവാസിയാണെന്നതിന്റെ രേഖയായി കണക്കാക്കാവുന്നതുമാണ്.

ഗവർണ്ണറുടെ ഉത്തരവിൻപ്രകാരം,

ആർ. ശ്രീകലാദേവി,
അഡീഷണൽ സെക്രട്ടറി.

കേരള സർക്കാർ

സംഗ്രഹം

ഉദ്യോഗസ്ഥ ഭരണ പരിഷ്കാര വകുപ്പ്—സർക്കാർ ജീവനക്കാരുടെ പൊതുസ്ഥലംമാറ്റം/പ്രൊമോഷൻ നടക്കുന്ന സമയത്ത് അർദ്ധസൈനിക വിഭാഗങ്ങളിൽ ജോലി ചെയ്യുന്ന സൈനികരുടെ ആശ്രിതർക്കും അന്യരായ സർക്കാർ ഉദ്യോഗസ്ഥർക്കും പ്രത്യേക പരിഗണന നൽകിക്കൊണ്ടും പ്രത്യേക പരിഗണന അർഹിക്കുന്ന വിഭാഗങ്ങളുടെ മുൻഗണനാക്രമം നിജപ്പെടുത്തിക്കൊണ്ടും ഉത്തരവ് പുറപ്പെടുവിക്കുന്നു

ഉദ്യോഗസ്ഥ ഭരണ പരിഷ്കാര (എ. ആർ. 14) വകുപ്പ്

സ. ഉ. (പി) നമ്പർ 36/2014/ഉ.ഭ.പ.വ. തിരുവനന്തപുരം, 2014 ഒക്ടോബർ 30.

പരാമർശം— 1. 10-9-2004-ലെ സ.ഉ.(പി) നമ്പർ 12/2004/ഉ.ഭ.പ.വ.

2. 30-12-2009-ലെ സ.ഉ.(പി) നമ്പർ 22/2009/ഉ.ഭ.പ.വ.

3. 9-12-2011-ലെ സർക്കുലർ നമ്പർ 16481/എ.ആർ. 13(2)/2011/ഉ.ഭ.പ.വ.

4. 29-2-2012-ലെ സ.ഉ.(പി) നമ്പർ 13/12/ഉ.ഭ.പ.വ.

5. 3-3-2014-ലെ സ.ഉ.(എംഎസ്.) നമ്പർ 08/2014/ഉ.ഭ.പ.വ.

6. ഓൾ ഇന്ത്യ ബി.എസ്.എഫ്. എക്സ് സർവ്വീസ് മെൻ വെൽഫെയർ അസോസിയേഷൻ, ഓൾ ഇന്ത്യ സെൻട്രൽ പാരാമിലിട്ടറി ഫോഴ്സസ് എക്സ് സർവ്വീസ് മെൻ വെൽഫെയർ അസോസിയേഷൻ എന്നീ സംഘടനകൾ 30-11-2012, 12-12-2012 തീയതികളിൽ സമർപ്പിച്ച നിവേദനങ്ങൾ.

7. കേരള ഫെഡറേഷൻ ഓഫ് ദ ബ്ലൈൻഡ് സംഘടനാ പ്രസിഡന്റിന്റെ 25-4-2014-ലെ നിവേദനം.

ഉത്തരവ്

സംസ്ഥാന സർക്കാർ ജീവനക്കാരുടെ പൊതുസ്ഥലംമാറ്റം/പ്രൊമോഷൻ നടക്കുന്ന സമയത്ത് പാലിക്കേണ്ട വ്യവസ്ഥകൾ പരാമർശം (1)-ലെ സർക്കാർ ഉത്തരവ് പ്രകാരം നിഷ്കർഷിച്ചിട്ടുണ്ട്. പൊതുസ്ഥലംമാറ്റം/പ്രൊമോഷൻ നടക്കുന്ന സമയത്ത് പ്രത്യേക പരിഗണന അർഹിക്കുന്ന വിഭാഗങ്ങളുടെ മുൻഗണനാക്രമം പരാമർശം (2)-ലെ സർക്കാർ ഉത്തരവ് പ്രകാരം നിജപ്പെടുത്തിയിട്ടുണ്ട്.

പൊതുസ്ഥലംമാറ്റം/പ്രൊമോഷൻ നടക്കുന്ന സമയത്ത് ബധിരരും മൂകരും ആയ ഉദ്യോഗസ്ഥർക്ക് പ്രത്യേക പരിഗണന നൽകിക്കൊണ്ട് പരാമർശം (3) പ്രകാരവും പ്രവാസി കേരളീയരുടെ ആശ്രിതർ ആയ ഉദ്യോഗസ്ഥർക്ക് പൊതുസ്ഥലംമാറ്റം/പ്രൊമോഷൻ നടക്കുന്ന സമയത്ത് പ്രത്യേക പരിഗണന നൽകിക്കൊണ്ട് പരാമർശം (4) പ്രകാരവും ഉത്തരവ് പുറപ്പെടുവിച്ചിട്ടുണ്ട്. എന്നാൽ മേൽപ്പറഞ്ഞ 2 ഉത്തരവുകളിലും പ്രസ്തുത വിഭാഗങ്ങൾക്ക് ലഭിക്കേണ്ട മുൻഗണനാക്രമം നിജപ്പെടുത്തിയിട്ടില്ല.

പൊതുസ്ഥലംമാറ്റം/പ്രൊമോഷൻ നടക്കുന്ന സമയത്ത് വിമുക്തഭടന്മാരുടെ ആശ്രിതരായ സർക്കാർ ഉദ്യോഗസ്ഥർക്ക് ലഭിക്കുന്ന പരിഗണന അർദ്ധസൈനിക വിഭാഗങ്ങളിൽ ജോലിചെയ്യുന്ന സൈനികരുടെ ആശ്രിതരായ സർക്കാർ ഉദ്യോഗസ്ഥർക്കും ലഭ്യമാക്കണമെന്ന് ആവശ്യപ്പെട്ടുകൊണ്ട് പരാമർശം (6) പ്രകാരം ഓൾ ഇന്ത്യ ബി.എസ്.എഫ്. എക്സ് സർവ്വീസ് മെൻ വെൽഫെയർ അസോസിയേഷന്റെയും ഓൾ ഇന്ത്യാ സെൻട്രൽ പാരാമിലിട്ടറി ഫോഴ്സസ് എക്സ് സർവ്വീസ് മെൻ വെൽഫെയർ അസോസിയേഷന്റെയും ജനറൽ സെക്രട്ടറിമാരുടെ നിവേദനങ്ങൾ ലഭിച്ചിട്ടുണ്ട്. ബധിരരും മൂകരും ആയ സർക്കാർ ഉദ്യോഗസ്ഥർക്ക് പൊതുസ്ഥലംമാറ്റം/പ്രൊമോഷൻ നടക്കുന്ന സമയത്ത് ലഭിക്കുന്ന പരിഗണന തങ്ങൾക്കും ലഭ്യമാക്കണമെന്ന് ആവശ്യപ്പെട്ടുകൊണ്ട് പരാമർശം (7) പ്രകാരം കേരള ഫെഡറേഷൻ ഓഫ് ദ ബ്ലൈൻഡ് സംഘടനാ പ്രസിഡന്റിന്റെ നിവേദനവും ലഭിച്ചിട്ടുണ്ട്.

സർക്കാർ ഇക്കാര്യം വിശദമായി പരിശോധിച്ചു. പൊതുസ്ഥലംമാറ്റം/പ്രൊമോഷൻ നടക്കുന്ന സമയത്ത് BSF, CRPF, CISF മുതലായ എല്ലാ അർദ്ധസൈനിക വിഭാഗങ്ങളിലും ജോലിചെയ്യുന്ന സൈനികരുടെ ആശ്രിതർക്കും അന്ധരായ സർക്കാർ ഉദ്യോഗസ്ഥർക്കും പരിഗണന നൽകേണ്ടതാണെന്ന് ബോധ്യപ്പെടുകയുണ്ടായി. ആയതിനാൽ പ്രസ്തുത വിഭാഗങ്ങൾക്കുകൂടി പൊതുസ്ഥലംമാറ്റം/പ്രൊമോഷൻ സമയത്ത് പ്രത്യേക പരിഗണന നൽകിക്കൊണ്ട് ഉത്തരവ് പുറപ്പെടുവിക്കുന്നു.

സൂചന (2)-ലെ ഉത്തരവ് പ്രകാരം പൊതുസ്ഥലംമാറ്റത്തിന് പ്രത്യേക പരിഗണന നൽകേണ്ടുന്ന 10 വിഭാഗങ്ങളെ ഉൾപ്പെടുത്തിയിട്ടുള്ള സാഹചര്യത്തിലും ഇക്കാര്യത്തിൽ പിന്നീട് പുറപ്പെടുവിച്ചിട്ടുള്ള ഉത്തരവുകളുടെ അടിസ്ഥാനത്തിലും ഇനി ക്രമപ്രകാരം മുൻഗണന നൽകേണ്ടുന്ന മൂകരും ബധിരരുമായ ഉദ്യോഗസ്ഥർ, പ്രവാസികളുടെ ആശ്രിതർ എന്നിവർക്കുശേഷം അർദ്ധസൈനിക വിഭാഗത്തിൽ ജോലിചെയ്യുന്നവരുടെ ആശ്രിതർ, അന്ധരായ ഉദ്യോഗസ്ഥർ എന്നിവർക്കുകൂടി യഥാക്രമം 11, 12, 13, 14 എന്നിങ്ങനെയുള്ള മുൻഗണനാക്രമം നിശ്ചയിച്ചുകൊണ്ട് ചുവടെ പറയുന്ന പ്രകാരം ഉത്തരവാകുന്നു:

1. പട്ടികജാതി/പട്ടികവർഗ്ഗ വിഭാഗങ്ങളിൽപ്പെട്ട ഉദ്യോഗസ്ഥർ.
2. അംഗവൈകല്യം സംഭവിച്ചവർ.
3. മിശ്രവിവാഹിതർ/നിയമപരമായി കുട്ടികളെ ദത്തെടുത്തിട്ടുള്ള സർക്കാർ ജീവനക്കാർ.

4. വിമുക്ത ഭടന്മാർ.
5. സൈനികരുടെ ആശ്രിതർ.
6. സ്വാതന്ത്ര്യ സമരസേനാനികളുടെ ഭാര്യ/മകൻ/മകൾ.
7. ബുദ്ധിമാന്യമുള്ള കുട്ടികളുടെ രക്ഷിതാക്കൾ.
8. അംഗീകൃത സർവ്വീസ് സംഘടനകളുടെ സംസ്ഥാനതല പ്രസിഡന്റ്/ജനറൽ സെക്രട്ടറി.
9. മുകരും ബധിരമായ കുട്ടികളുടെ രക്ഷിതാക്കൾ.
10. വിധവകൾ/വിഭാര്യർ.
11. മുകരും ബധിരമായ ഉദ്യോഗസ്ഥർ.
12. പ്രവാസി കേരളീയരുടെ ഭാര്യ/ഭർത്താവ്.
13. അർദ്ധസൈനിക വിഭാഗങ്ങളിൽ ജോലിചെയ്യുന്ന സൈനികരുടെ ആശ്രിതർ.
14. അന്ധരായ ഉദ്യോഗസ്ഥർ.

ഗവർണ്ണറുടെ ഉത്തരവിൻപ്രകാരം,

ഡോ. നിവേദിത പി. ഹരൻ,
അഡീഷണൽ ചീഫ് സെക്രട്ടറി.