OPTION FORM (UNDER FR 22(B))

To

The Head Master/MEO/Dy.E.O.

………………………………………

Sub:-
APESS – Pay fixation in the higher post-submission of option form

Request – Regarding.

Ref:-
1). RJD/DEO Medak/ Proc.No……………..Dated……………

 2). H.M/MEO………………….Prics.No……………….Dated………

 3). G.O.Ms.No.241, dated 28-09-2005.

 4). G.O.Ms.No.239, dated 23-08-1983.

Sir,

As per the reference 1st cited I have been promoted as Head Master/School assistant/PS.HM and joined in the promotion post on …………………. Vide HM/MEO proceedings 2nd cited.

* I am requesting you to fix my pay initially in the promotion post of Head Master/School Assistant/PS HM on the date of promotion on ………………….. Under FR22(a)1.

And I am also requesting you to re-fix my pay in the Higher post on the date of my normal increment date in the lower post i.e., on ……………………... under FR22(B)

**I am requesting you fix my pay strait away in the promotion post of Head Master/school Assistant/PS HM on the date of promotion on …………… under FR22(B).
Thanking you Sir,

Yours faithfully,

Note: */** strike out which is not applicable.

//Prepared by//

M.MOHAN REDDY, Editor PR Upadhyaya

PROCEEDINGS OF THE HEAD MASTER ZP HIGH SCHOOL,……………………MEDAK DISTRICT

Present:……………………………..

Procs.No……………..

Dated:…………..

Sub:-
APESS –Pay fixation of Sri………………………SA, ZP HIGH SCHOOL………….in the

Promotion post initially on the date of promotion i.e., on ……………………- Orders – issued.

Ref:-
1). DEO Medak Dist.Procs.No……………………………, dated………………..

2). Mandal Educational Officer, …………… Procs.No…………….., dated………………

3). Head Master ZPHS……………. Procs.No………………………., dated………………….

4). G.O.Ms.No.241, dated 28-9-2005.

5). G.O.Ms.No.239, dated 23-8-1983.

6). Individual Application dated …………………..

O R D E R :

As per the proceedings 1st cited Sri…………………………SA/SGT………………MP……………… has been promoted as SA and posted at ZPHS…………………. In the vacant/Newly created post.

As per the proceedings 2nd and 3rd cited the incumbent has relieved from old station on …………A/N and joined in the promotion post on ……………………….. F/N.

As per the individual application 6th cited he has opted to fix his pay initially on the promotion date on …………………… and to re-fix his pay on the date of his next increment in the lower post i.e., on 21-8-2009.

The Head Master ZP HIGH SCHOL ……………….. is pleased to fix the pay of Sri………………………………………… initially on the date of his promotion i.e., on 02-02-2009 a follows;

	Date
	Scale
	Pay
	Remarks

	21-08-2008
	5750-13030
	7015-00
	Pay draw in the lower post (SR.P.No……………)

	02-02-2009
	7200-16925
	7200-00
	Pay fixed in the promotion post initially under FR 22 (a)i.

His pay will be re-fixed on his next annual grade increment in the lower post i.e., on 21-08-2009. He is eligible the monitory benefit w.e.f. 02-02-2009.

Head Master

A.P.H.S……………………….
To
The individual,

Copy to
The STO……….

PROCEEDINGS OF THE HEAD MASTER ZP HIGH SCHOOL,……………………MEDAK DISTRICT

Present:……………………………..

Procs.No……………..

Dated:…………..

Sub:-
APESS –Pay fixation of Sri………………………SA, ZP HIGH SCHOOL………….in the

Promotion post initially on the date of promotion i.e., on ……………………- under FR 22(B)
- Orders – issued.

Ref:-
1). DEO Medak Dist.Procs.No……………………………, dated………………..

2). Mandal Educational Officer, …………… Procs.No…………….., dated………………

3). Head Master ZPHS……………. Procs.No………………………., dated………………….

4). G.O.Ms.No.241, dated 28-9-2005.

5). G.O.Ms.No.239, dated 23-8-1983.

6). Individual Application dated …………………..

7). Head Master Z.P.H.S……………………..Procs.No…………../2009, dated…………..

O R D E R :

As per the proceediangs 1st cited Sri………………….SGT, CUPS………….MP……….. has been promoted as SA and posted at ZPHS…………… in the Vacant/Newly created post.

As per t proceedings 2nd and 3rd cited the incumbent has relieved from old station on ……………………………A/N and joined in the promotion post on 02-02-2009 F/N.

As per thproceediangs 7th lcited Sri………….SA, Z.P.H.S……………… Basic Pay has been fixed initially in the lower post as on the date of promotion i.e., 02-02-2009.

The Head Master Z.P.H.S………….. is pleasedto re-fix the pay of Sri. ………………..on the date of his next increment date in the lower post i.e., 21-08-2009 as follows;

	Date
	Scale
	Pay
	Remarks

	21-08-2008
	5750-13030
	7015-00
	Pay drawn in the lower post (SR.P.No.)

	21-08-2009
	7200-16925
	7200-00
	Due to sanction of annual grade increment in the lower post

	21-08-2009
	7200-16925
	7385-00
	Add one increment in the lower post under FR22(B)

	21-08-2009
	7200-16925
	7570-00
	Next Stage in the promotion post

He is eligible the monitory benefit w.e.f., 21-08-2009. The pay fixation now sanctioned is found erroneous in the same may be recovered from the incumbent salary or pension.

Head Master

To

The individual

Copy to the STO………….
