

PROCEEDINGS OF THE DEPUTY DIRECTOR OF PANCHAYATS, KOLLAM

Sub:- Establishment – General Transfer 2009 – Transfer and posting of Peons -
Draft Orders published – inviting objections and suggestions – Regarding.

Ref:- 1. GO(MS)No.105/2007/LSGD dtd.04.04.2007
2. GO(MS)No.54/2007/LSGD dtd.03.03.2008
3. Notification No.E1-5/2008 dtd.15.05.2009, 18.05.2009 & 20.05.2009 of Director of Panchayats.

ORDER NO.E2-1025/2009 DATED : 23.05.2009

As per the G.O Under reference (1) & (2) Government have regulated the guidelines/norms for the transfer and posting of Employees working in the departments under the Local Self Government Department.

As per the reference (3), the Director of Panchayat have published the draft list of transfer and posting of difference category of employees in the Panchayat Department and in the said notification instructions have been given to this office to give suitable appointments to the Peons who have been included in the queue list for intra-district transfer for the year 2008 and who have submitted request for general transfer 2009.

In the circumstances, the following Peons noted in the Column I are provisionally transferred and posted in stations noted in Column II as per the conditions stipulated in GO cited as reference 1 & 2.

Sl.No.	Column I Name of Employee & Present Station	Column II New Station proposed	Column III Remarks
1	K.Suseela, Chithara Grama Panchayat	Kulathoopuzha Grama Panchayat (In the existing vacancy)	Request
2.	Vidhyasagaran.K, Yeroor Grama Panchayat.	Thenmala Grama Panchayat – In the existing Vacancy	Request
3.	K.Sadasivan Pillai, Ittiva Grama Panchayat.	Elamadu Grama Panchayat – Vice Bijesh transferred	Request
4.	V.K.Haridas, West Kallada Grama Panchayat	Elamadu Grama Panchayat – In the Existing Vacancy	Request
5.	Salini.K.L, Kareepra Grama Panchayat.	PAU-2, Kollam (Re-posted at O/O.ADP in working arrangement)	Request
6.	K.Nisha, Thodiyoor Grama Panchayat.	Chavara Grama Panchayat – In the Existing Vacancy	Request
7.	N.S.Bijesh, Elamadu Grama Panchayat.	Nilamel Grama Panchayat – Existing Vacancy	Request
8.	Thomas.T.Abraham, Mynagappally Grama Panchayat.	Thodiyoor Grama Panchayat, Vice Nisha transferred.	Request
9.	T.Abilash, Yeroor Grama Panchayat	O/o.DDP, Kollam – In the Existing Vacancy	Request
10.	N.Jayasree, Piravanthoor Grama Panchayat	Thalavoor Grama Panchayat – Vice Rajendran transferred	Request
11.	P.Alakshakumar, Veliyam Grama Panchayat.	Kadakkal Grama Panchayat – Vice Sukumary transferred.	Request
12.	Sukumary, Kadakkal Grama Panchayat.	Veliyam Grama Panchayat – Vice Alakeshakumar transferred	Request

13.	C.Cletus, Ezhukone Grama Panchayat	Thrikkadavoor Grama Panchayat – In the existing vacancy	Request
14.	M.S.Sukhaithakumary, Kummil Grama Panchayat.	PAU-5, Kollam (Anchal Unit) – In the existing vacancy	Request
15.	Geevargheese.K, East Kallada Grama Panchayat	Mynagappally Grama Panchayat – Vice Thomas.T.Abraham transferred	Request
16.	Azeena.N, Thodiyoor Grama Panchayat	Adichanalloor Grama Panchayat – In the existing vacancy	Request
17.	Rajendran.G., Thalavoor Grama Panchayat.	Pattazhy Vadakkekara Grama Panchayat – In the existing vacancy	Request
18	N.Radhakrishna Pillai, Thrikkadavoor Grama Panchayat.	Kundara Grama Panchayat – In the existing vacancy	Request
19.	P.Vijayakumary Amma, Karavaloor Grama Panchayat	Yeroor Grama Panchayat – Vice Vidyasagaran transferred	Administrative convenience
20.	Syamala, Thenmala Grama Panchayat.	Yeroor Grama Panchayat – Vice Abhilash transferred	Administrative convenience

Objections and suggestions if any will be filed before the Deputy Director of Panchayats, Kollam on or before 27.05.2009.

The draft list is also available in the site of ddpkollam.blogspot.com.

(Sd/-)
Thomas Rajan,
Deputy Director of Panchayats, Kollam.

To

Individuals - (20) Nos.

Copy to :1. The Director of Panchayats (with C/L)
2. ADP, Kollam.
3. Supervisors, All Performance Audit Unit, Kollam.
4. Secretary, Grama Panchayat.
5. Notice Board
6. Stock File/spare.

Forwarded by Order

Superintendent

M.