

GOVERNMENT OF TELANGANA

ABSTRACT

PUBLIC SERVICES – Transfers and postings of employees – Ban on transfer of employees– Orders – Issued.

FINANCE (HRM-I) DEPARTMENT

G.O.Ms.No.81

Dated:18.06.2018

Read the following:-

1. G.O.Ms.No.61, Finance (HRM.I) Department, dt.24-05-2018.
2. Circular Memo.No.2934-A/334/A1/HRM.I/2018, Dt.02-06-2018.

ORDER:

In the reference first read above, orders were issued relaxing the ban on transfers for the period from 25thMay, 2018 to 15thJune, 2018 subject to certain conditions stipulated therein.

2. Government hereby order a ban on all transfers with effect from **16.06.2018** except in respect of the following cases.

- I. Posting orders to the employees on account of promotion shall be issued to the clear existing vacancies without shifting any other employees.
- II. Posting orders to the employees due to disbandment of posts, reversions, repatriations, deputations (on Foreign Service only), disciplinary proceedings shall be issued in clear existing vacancies without shifting other employees.
- III. Posting orders to the employees on return from long leave of more than six months shall be issued in clear existing vacancies without shifting other employees. The vacancy arising out of leave up to a period of six (6) months (i.e., the maximum period of Earned Leave that can be availed by a Government Employee at a time as per G.O.Ms.No.153, Finance (FR.I) Department, dt.04-05-2010) shall not be filled in by transfer.

3. The appointing authority is competent to issue posting orders in respect of the cases referred at Para 2 above, without reference to Finance Department.

4. It is further ordered that no relaxation proposals shall be entertained by any department for a period of six months commencing from 16-06-2018. Thereafter, for any relaxation of ban, the Administrative Department in Secretariat shall obtain orders in circulation to the Hon'ble Chief Minister through Secretary Finance, Chief Secretary, Minister concerned and Finance Minister.

(P.T.O.)

5. In respect of the existing vacancies to be filled for administrative efficiency, the same shall be filled with persons who have completed one year of active service at their present station, duly submitting proper justification of the proposal for obtaining the concurrence of Finance Department.

6. It is further ordered that the orders issued vide G.O.Ms.No.23 Finance (W&M) Department, dt.23.01.2008, G.O.Ms.No.7 Finance(DCM-III) Department, dt.24.01.2011 and G.O.Ms.No.182, General Administration (SPF-MC) Department, dt.21.05.2016 shall continue to be in force until further orders. The administrative department concerned in the Secretariat shall obtain concurrence of Finance Department in all cases proposed to be considered under these G.Os.

7. The Director of Treasuries and Accounts, Telangana State, Hyderabad/Pay and Accounts Officer, Hyderabad/Director of Works &Accounts, Telangana State, Hyderabad shall not admit the pay bills of the employees whose transfers are considered in deviation of the above orders.

8. All the Departments of Secretariat and Heads of Departments shall follow the above orders scrupulously.

(BY ORDER AND IN THE NAME OF THE GOVERNOR OF TELANGANA)

**SHAIENDRA KUMAR JOSHI
CHIEF SECRETARY TO GOVERNMENT**

To
All Departments of Secretariat.
All Heads of Departments.
All District Collectors.
The Registrar, High Court of Judicature at Hyderabad for the state of Telangana and the state of Andhra Pradesh.
The Secretary, T.S.P.S.C., Hyderabad.
The Accountant General, Telangana, Hyderabad.
The Pay and Accounts Officer, Hyderabad.
The Director of Treasuries and Accounts, Telangana, Hyderabad.
All District Treasury Officers.
All Officers/Sections in Finance Department.
Copy to SF/SCs.

// FORWARDED :: BY ORDER//

SECTION OFFICER