

Copy of the G.O.Ms.No.302 - One Man Commission Rules:

GOVERNMENT OF ANDHRA PRADESH ABSTRACT

PUBLIC SERVICES – Andhra Pradesh Intermediate Education Service – Special Rules for the posts in Intermediate Education – Issued

EDUCATION (IE.I) DEPARTMENT

G.O.Ms.No.302

Dated 30.12.1993 Read the following: -

- 1. G.O.Ms.No.343, Education (IE.I) Department dated 31.10.1989.
- 2. From the D's Lr.Rc.No.5361/JC1-4/89, dated 15.12.1989.
- 3. From the D's D.O.Lr.No.1/Spl.JC1/90, dated 07.03.1990.
- 4. From One Man Commission Lr.No.371/OMC/SPF.Ser./89-3, dated 17.08.1990.
- 5. From the D's Lr.No.5361/JC1-4/89, date 31.08.1990.
- 6. From the One Man Commission Lr.No.444/OMC/SPF.Ser/90-92, dated 31.12.1990.
- 7. G.O.Ms.No.40 Education Department dated 7.2.1992.
- 8. From the D's Lr.Rc.No.4101/JC1-2/90, dated 28.02.1992.
- 9. From the Andhra Pradesh College Service Commission Lr.Rc.No.360/B1/92, dated 22.12.1992.
- 10. From the Andhra Pradesh College Service Commission Lr.Rc.No.2624/RR/4/93, dated 31.07.1993.
- 11. From the Andhra Pradesh College Service Commission Lr.Rc.No.2624/RR/4/93, dated 22.12.1993.

ORDER:

The following notification shall be published in the Andhra Pradesh Gazette.

NOTIFICATION

In exercise of the power conferred by the provision to Article 309 of the Constitution of India and of all other powers hereunto enable, the Governor of Andhra Pradesh hereby makes the following Special Rules for the Andhra Pradesh Intermediate Education Service Rules in supercession of Special and Adhoc Rules issued in the following G.Os from time to time so far as they related to the posts included in these Special Rules:

- 1. G.O.Ms.No.259 General Administration (Rules) Dept dated 09.2.1962
- 2. G.O.Ms.No.502 Education (V) Department dated 19.6.1974.
- 3. G.O.Ms.No.531 Education (A) Department dated 7.4.1975.
- 4. G.O.Ms.No.939 Education (V) Department dated 22.10.1979.
- 5. G.O.Ms.No.399 Education (A) Department dated 21.05.1980.
- 6. G.O.Ms.No.77 Education (M2) Department dated 28.01.1981.
- 7. G.O.Ms.No.146 Education (IE.1) Department dated 20.04.1989.

RULES

1. Short Title:

These rules may be called the Andhra Pradesh Intermediate Education Service Rules.

2. Constitution:

The Service shall consist of the following categories of posts:

Category – 1: Director of Intermediate Education

Category - 2: Additional Director

Category - 3: Joint Director

Category – 4: a) Deputy Director (Administration)

b) Deputy Director (Academic)

c) District Vocational Education Officer

Category - 5: Principal [Junior College]

Category - 6: Assistant Directors including Administrative Officers

Category - 7: Chief Auditor (Gazetted)

Category - 8: Junior Lecturer

Category – 9: Junior Lecturer (Vocational)

3. Method of appointment and appointing authority:

Subject to the other provisions in these rules, the method of appointment and appointing authority for the categories shall be as follows:

Category Post		Method of appointment	Appointing Authority
	(1) (2)	(3)	(4)
1	Director of Intermediate Education	 i. By promotion from the post of Additional Director of Intermediate Education 	Government
		ii. If no qualified and suitable Additional Director is available for promotion, by transfer on tenure basis an Officer or equivalent rank from the Directorate of Collegiate Education/School Education	
2	Additional Director	 i. By promotion from the post of Joint Director of Intermediate Education. ii. If no qualified and suitable Joint Director is available for promotion, by transfer on tenure basis an officer of equivalent rank from the Directorate of collegiate Education/School Education 	Government
3	Joint Director	 i. By promotion of Deputy Director (Academic) and District Vocational Education Officers ii. If no qualified and suitable Deputy Director is available for promotion, by transfer on tenure basis an officer of equivalent rank from the Directorate of Collegiate Education/School Education 	Government
4	a. Deputy Director (Admn)	By promotion Assistant Director (Admn) and Chief Auditor (Gazetted)	Government
	b. Deputy	By promotion of Principal Government	Government

Junior College Director (Acad.) Government c. District By promotion of Principal Government Vocational Junior College Education Officer 5 Principal, By Promotion of Junior Lecturer Director Junior College Asst Director Appointed by transfer of Superintendent Director /Auditors in Andhra Pradesh Ministerial service including Admin.Officer in the Intermediate Education Department By appointment by transfer of Superintendent 7 Chief Auditor Director /Auditors in Andhra Pradesh Ministerial Service (Gazetted) in the Intermediate Education Department Junior Lecturer i. By Direct Recruitment Joint Director ii. By Transfer from School Assistants in Category 1(b) of Class (C) Language Pandits including Hindi Pandits and Munshis Grade-I in Category-I of Class (D) of the re-issued Andhra Pradesh School Education Subordinate Service Rules. (OR) recruitment by transfer from any other service Method of Recruitment: i. Direct Recruitment 50% ii. Recruitment by transfer from: a. School Assistants in category 1(b) of class (c) Language pandits including Hindi Pandits and Munshis.Gr.I in category-1 of Class-D of Andhra Pradesh School Education Subordinate Service Rules as per combined seniority of Government/ Panchayat Raj Teachers 40%. b. Any other service in Education Department Education (Non-Teaching staff of Department) 10%. Joint a. By Direct Recruitment. Junior Lecturer b. Recruitment by transfer from the category of Director (Vocational) Senior Instructor having the qualifications prescribed for the post of Junior Lecturers and c. Recruitment by transfer from other services if no qualified and suitable person is available under the above two methods. d. In a cycle of four vacancies the first second and the fourth vacancies shall be filled by direct recruitment and the third vacancy shall be filled by recruitment by transfer.

NOTE:

1) The appointment on tenure basis to any post in the service shall not ordinarily be for more three years at a time.

Provided that nothing in this rule shall prohibit the Director to repatriate, the Officers taken on tenure basis to their parent department before expiry of the said period of tenure if it is a considered necessary in public interest.

2) For the purpose of promotion of Chief Auditor (Gazetted) as Deputy Director (Administration). The date on which he would have been appointed in the normal course as Assistant Director (Administration) will be fixed and his seniority will be considered with reference to that date along with other Assistant Directors (Administration).

3)

1. The rule of special representation (General Rule 22) shall apply to appointment by direct recruitment to the post of Junior Lecturers.

2. Preference for Women:

In the matter to direct recruitment to posts for which men and women are equally suited to an extent of at least 30% of the posts in each category OC, BC (A), BC (B), BC(C),BC(D) SC and ST Quota. Provided that where suitable women candidates are not available for selection to be required extent, such vacancies shall be filled by men candidates.

4) Qualifications:

No Person shall be eligible for appointment to the categories specified in column (1) of the Annexure to these rules by the method specified in column (2) unless he possesses the qualifications specified in the correspondent entry in column (3) thereof:

5) Age:

No person shall be eligible for appointment by direct recruitment if he has completed 28 years of age in the first day of July of the year in which the notification for selection is made:

6) Minimum Service:

No member of the service shall be eligible for promotion or recruitment by transfer to the next higher post unless he is an approved probationer and have put in atleast not less than 3 years of service, in the category from which promotion or appointment by transfer is made.

7) Probation:

Every person appointed to a category by direct recruitment shall be on probation for a total period of two years on duty within a continuous period of three years and every person appointed to any category by promotion or transfer shall be on probation for a total period of one year on duty within a continuous period of two years from the date on which he commences probation.

8) Tests:

- (1) Every person appointed by direct recruitment to the post of Junior Lecturer shall pass the following tests within the period of probation.
 - i. Education Departmental Tests for Gazetted Officers.
 - ii. Special Language Test for officers of the Education Department (Lower Standard) in Telugu.
 - iii. Special Language Test for Officers of the Education Department (Lower Standard) in Hindi or Urdu.
 - iv. Accounts Test for Executive Officers.

7

(2) Every person for appointment by promotion or recruitment by transfer shall have passed the Tests mentioned in sub-rule(1).

9) Unit of Appointment:

For the purpose of appointment, discharge for want of vacancy, seniority, promotion, transfer and appointment as full member, the unit of appointment to the post specified in column (2) of the table below shall be as specified in column (3) thereof::

Category	Post	Unit of Appointment
(1)	(2)	(3)
5. Principal Junior College	Zone -I	Comprising Srikakulam, Vizianagaram and Visakhapatnam District
8. Junior Lecturer	Zone – II	Comprising East Godavari, West Godavari and Krishna District
9. Junior Lecturer (Vocational)	Zone – III	Comprising Guntur, Prakasham and Nellore District Comprising Chittoor, Cuddapah, Anantapur and Kurnool Districts
,	Zone – IV	Comprising Adilabad, Karimnagar, Warangal and Khammam District
	Zone – V	Comprising Nizamabad, Mahabubnagar, Medak, Nalgonda and Ranga Reddy Districts (excluding the area under city of Hyderabad)
	Zone – VI City Cadre	Comprising City of Hyderabad (as defined in the Andhra Pradesh Public Employment Organisation of Direct Recruitment Order 1975)

10) Transfers and Postings:

The appointing authorities shall be competent to effect transfers and postings of persons in the respective categories and where it is an Interlocal cadre transfer Government alone are competent to effect such transfer:

(BY ORDER AND IN THE NAME OF THE GOVERNMENT OF ANDHRA PRADESH)

P.V. RAO PRINCIPAL SECRETARY TO GOVERNMENT

To

The Director of Printing and Stationery (Ptg) for publication.

The Director of intermediate education, A.P. Hyderabad

ANNEXURE

(See Rule - 5)

(G.O.Ms.No.302 Education (IE.I) Department, dated 30.12.1993)

Category	Method of Appointment	Qualifications
(1)	(2)	(3)

Education.

.

c. JL in Taxation

2 Technical:
 JL in Engineering

3 Agriculture
 Crop-

By Direct Recruitment/ Recruitment by transfer

By Direct Recruitment/ Recruitment by transfer

3 Agriculture By Direct
Crop- recruitment/
Production Recruitment
Sericulture by transfer
JL in
Agriculture

Must possess a Second class Post Graduate Degree of M.Com of University in India established or incorporated by or under a Central Act, State Act or a Provincial Act or an Institution recognised by the University Grants Commission or an equivalent qualification with not less than 50% of marks with specialisation Must possess a Second class Degree of BE (Electrical/Mechanical/ Automobile/Civil etc) as the case may be or AMIE in the concerned subject or any other equivalent qualification of a University in India established or incorporated by or under a Central Act. State Act or a Provincial Act, or an Institution recognised by the University Grants Commission, or an equivalent qualification with not less than 50% of marks in the engineering in concerned branch Must possess a Second class Degree B.Sc., (Agriculture) with specialisation in Crop-Production/Sericulture as the case may be with not less than 50% of marks of a University in India established or incorporated by or under a Central Act, State Act or a Provincial Act or an

P.V. RAO PRINCIPAL SECRETARY TO GOVERNMENT

//BY ORDER//

equivalent qualification.

Sd/- Section Officer.