

GOVERNMENT OF ANDHRA PRADESH
ABSTRACT

A.P.STATE AND SUBORDINATE SERVICE RULES, 1996 –
Amendment to Rule 22 and 6 of the A.P.State and Subordinate
Service Rules, 1996 – Orders – Issued

GENERAL ADMINISTRATION (SER.D) DEPARTMENT

G.O.Ms.No.123

Dated 19.04.2003/
Read the following:

1. G.O.Ms.No.436 G.A.(Ser.D) Dept., dt. 15.10.1996.
2. G.O.Ms.No.5 Social Welfare (ROR.I)Dept.,dt.14.2.2003.
3. G.O.Ms.No.21 Social Welfare(ROR.I)Dept.,dt.18.3.2003.
4. From the APPSC Lr.No.532/RR/2/2003, Dt.17-4-2003.

O R D E R:

The following notification will be published in the Andhra Pradesh Gazette:

NOTIFICATION

In exercise of the powers conferred by the proviso to article 309 of the Constitution of India, and all other powers hereunto enabling the Governor of Andhra Pradesh hereby makes the following amendment to the Andhra Pradesh State and Subordinate Service Rules, 1996, issued in G.O.Ms.No.436 G.A.(Ser.D) Department dated 15th October, 1996 and as subsequently amended from time to time.

2. The amendments hereby made shall be deemed to have come into force with effect from 14.02.2003.

AMENDMENTS

In the said rules,-

I.(1) In rule 6(b), the following shall be inserted as first proviso, namely,-

“Provided that for promotion in respect of Scheduled Caste and Scheduled Tribe candidates only, the zone of consideration in the ratio of 1:3, shall not be applicable in respect of posts whose total cadre strength is more than five”

(2) After inserting the above proviso,-

- (a) In the second proviso, for the words "provided that" the words "provided further that" shall be substituted.
- (b) In the third proviso, for the words "provided further that" the words "provided also that" shall be substituted.

II. In rule 22,-

- (1) for clause (ii) of sub-rule (1) the following shall be substituted, namely,-

(ii) "otherwise than by direct recruitment the principle of reservation in the matter of promotion and appointment by transfer involving promotion in so far it relates to Scheduled Castes and Scheduled Tribes only shall apply to such services, Class or Category whose total cadre strength of the post is more than five".

(2) for ,sub-rule 2(a) ,the following shall be substituted, namely,-

2(a) The unit of appointment for the purpose of direct recruitment shall be hundred vacancies of which fifteen shall be reserved for Scheduled Castes, six shall be reserved for Scheduled Tribes, twenty five shall be reserved for Backward Classes and the remaining fifty four appointments shall be made on the basis of open competition and subject to rule 22-A of these rules.

2(a)(i) The unit of appointment for the purpose of reservation in the matter of promotion and appointment by transfer involving promotion shall be hundred vacancies of which fifteen shall be reserved for Scheduled Castes and six for Scheduled Tribe employees as per the roster points in Sub-rule 2(e).

A. In the case of appointments/promotions to the posts referred to in clause 2(a)(i) above, the panels of eligible candidates for promotion, the names of eligible Scheduled Caste and Scheduled Tribe employees from the feeder Category have to be shown against the roster points earmarked for them irrespective of their seniority position in the feeder category.

B. If a Scheduled Caste and Scheduled Tribe employee gets a higher place in the eligible candidates list by virtue of his seniority in the feeder category he need not be adjusted in a lower position which is earmarked for an Scheduled Caste and Scheduled Tribe employees as per roster system. Such roster point has to be filled up by moving up an Scheduled Caste and Scheduled Tribe employees who is below in the seniority list in the feeder category.

C. Filling up the roster points shall continue till the required percentage of Scheduled Caste and Scheduled Tribe candidates is obtained. Once the required percentage is obtained by taking into account both the Scheduled Caste and Scheduled Tribes candidates who are found in the list of candidates fit for promotion on account of their seniority in the feeder category and those who are moved up to fill up the required roster point, further adjustment of Scheduled Caste and Scheduled Tribe employees against roster point has to be stopped.

D. Unutilised roster points after the required Scheduled Caste and Scheduled Tribes percentage is met, shall lapse.

E. If required number of Scheduled Caste and Scheduled Tribe employees are not available in the feeder category to obtain the required representation in the promotion category. The vacancies earmarked for Scheduled Caste and Scheduled Tribe employees according to the roster points will be carried forward.

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

MOHAN KANDA
CHIEF SECRETARY TO GOVERNMENT

To

The Commissioner,

Printing, Stationery and Stores Purchase,
Hyderabad. (He is requested to supply
500 copies of Gazette Notification to this Department).

All Departments of Secretariat (5 copies)

All Heads of Departments

All Collectors & District Judges,

The Registrar, High Court of A.P. Hyderabad.

The Registrar, A.P. Admn. Tribunal, Hyderabad.

The Secretary, A.P. Public Service Commission,
Hyderabad. (10 copies)


Copy to Law (E) Department.

All Service Sections in G.A.D.

SF/SC.

"A copy of this order is available on the Internet and can be accessed at the address - <http://www.apts.gov.in/apgos>"

// Forwarded by Order //


19.4.03.
SECTION OFFICER