
~Giflll fcl tl I (it ll ti a I OG1 (dj&lll til ll)
KENDRIYA VIDYALA VA SANGATHAN (HQ)

ftl'~ CJi:m>t4 lllRO ~ ~ ~ ~14t'i 'ti~Jii1
An Autonomous Body Under Ministry of Education, Govt. of India

18 ~ ~/ 181nstitutional Area,
:mfl<:uftd fti5 lJTlf/ ShaheedJeet Singh Marg

~ ~/NewDelhi-110016
~rnr IT•~•Anll'"'"A ' 011·26858570, ~&l'fii$C:/Website: www.kvsangathan.nic.in

F. No. 1-1/2023- KVS (HQ) / Estt -11/J tJtt -J 9 RG1icti:- 30.06.2023

mft em ~ ftl;m ~ ~ fcl; *ofcto~o c8t ftiiG1id\lDI c:ftfc=t 2023 em ~am
~ &m ~ &m 3t~Ret ~ h crrm ~ ~ ~ ~ ~ em
VliiG11Cfi~UI CJl ~ ~I CII~Ch ·Fl11G1fCRUT 2023 cnt ~~sot ~ eM flfm'

~ ~ ~ \ifiQ311I

NOTIFICATION

This is to inform that the KVS Transfer Policy 2023, duly approved by the competent authority, is

hereby notified and should be brought to the notice of all concerned.

The calendar of activities of Annual Transfer 2023 will be notified shortly

~JJJ-4¢1.~
Aj~~tat:~k

Joint Commissioner (Admin - I)

Distribution:

i. All JCs/DCs/Directors/ACs

ii. DC (EDP), with a request to upload the notification on the KVS (HQ) website

iii. All PrincipalsNice-Principals for circulation to the employees

iv. Guard File

TRANSFER POLICY 2023

for

Officers, Teaching & Non-Teaching Staff of KVS

PART-I

Kendriya Vidyalaya Sangathan (KVS), in supersession of the existing traflsfer guidelines and orders on
this subject and after extensive consultation with stakeholders, hereby, notifies the following Transfer
Policy for the effective management and optimum utilization of human resources in KVS. This Transfer
policy shall be applicable to all transferable employees of KVS working in Kendriya Vidyalayas, Regional
Offices, ZIETs, KVS Headquarters and such other office I institution which fall under the administrative
jurisdiction of the KVS. This Transfer Policy shall take effect from the date of its notification and Article
71 of the Education Code for Kendriya Vidyalayas shall stand modified accordingly.

1. OBJECTIVES

Kendriya Vidyalaya Sangathan shall strive to ensure continuity of the teaching learning process in
the larger interest of students. KVS will aim to maintain equitable distribution of its employees across
all locations and to ensure efficient functioning of the organization and to optimize job satisfaction
amongst employees. All employees are liable to be transferred anywhere in India at any point of time

. and transfer to a desired location or post cannot be claimed as a matter of right. While effecting
transfers, organizational requirement shall be given uppermost consideration and the preference and
constraints of employee shall remain subservient.

2. · DEFINITIONS:

Sr.No. Terms Explanations
i. Active Stay Continuous Service at a station as on 1st July for all Stations excluding

the period or periods of absence (including any kind of leave other than
Maternity leave) from duty exceeding 30 days or more at normal station
and 45 days or more at Hard, NER and Priority Station, irrespective of
cadre

ii. Commissioner Commissioner, Kendriya Vidyalaya Sangathan including any officer
thereof who has been authorized or delegated to exercise all or any of
the powers and functions of the Commissioner.

iii. Controlling Officer Principal/In-charge Principal for staff of KV, Deputy Commissioner for
staff of RO, Director of ZIET for staff of ZIET, Assistant Commissioner
for staff of concerned section in KVS (HQ).

iv. Death of Family Incidence of death of spouse/ son I daughter in preceding two years
Person (DFP) with reference to 301h June of the year.

v. Displacement Count Score of points allotted to different factors that determine the
displacement of an employee from a station as per Part I A clause - 4
A of this Transfer Policy.

vi. Employee All teaching and non-teaching employees covered under this policy.
vii. Hard Station As reviewed and notified by the KVS from time to time.
viii. Less than Three Retirement due within next three years as on 30th June of the year.

years to Retire
(LTR)

ix. Location A place where any Kendriya Vidyalaya or any other office of KVS is
located in the country.

1

X. Medical Ground One or more of the medical conditions as listed in Annexure - I in
(MDG) respect of self, spouse, dependent son/ daughter.

xi. Organization Kendriya Vidyalaya Sangathan & its offices and schools under its
administrative control.

xii. Persons with The definitions of disability for this purpose would be as notified by the
Disabilities (PwD) Govt. of India vide Rights of Persons with Disabilities Act, 2016 as

amended from time to time. Any employee with 40% or more disability
on production of relevant Medical Certificate from Govt. Hospital
issued by competent Medical Authority/ Board.

xiii. Priority Station KVs wherever the vacancy is above 50% for 3 consecutive years, will
be given the status of priority station to post staff in these KVs for a
tenure of 5 years. On completion of the 5-year tenure at a priority
station, employees shall be treated at par with those who have
completed Hard Station Tenure.
Periodic Notification will be issued as and when the requirement arises.

xiv. Region I ZIET Region- As notified, comprising Kendriya Vidyalayas in a specified
area of the country and placed under the charge of a Deputy
Commissioner.
ZIET - Zonal Institute of Education & Training under the charge of a
Director.

XV. Service The period during which a person has been serving in the Sangathan
on a regular basis.

xvi. Single Parent (SP) A KVS employee who has lost his/her spouse or has been separated
by a Court of Law and who has attained parenthood through custody
from court, surrogacy or legal adoption.

xvii. Station A town/city/ metropolis as notified by the KVS with a unique code. More
than one Kendriya Vidyalaya l office can be located at a station.

xviii. Tenure A continuous stay at a station for a specified period as defined for
different categories of employees at Part - 1-A - clause - 2 II (A) c) of
this policy.

xix. Transfer Count Score of P<?ints allotted to different factors relevant for a tenure transfer
as per Part I A- clause - 4 B of this Transfer Policy.

XX. Vacancy Vacancies existing at a station as on date of notification of the schedule
for effecting Annual Transfer for the year.

Unless the context otherwise indicates:
a) The singular number shall include plural number and vice-versa.
b) The masculine gender shall include the other genders.

2

3. BASIC PRINCIPLES

i. All employees of the KVS are liable to be transferred and posted anywhere in India at any time, as
per the requirements of public service and in the interest of the organisation. The core focus will be
to· maintain the continuity of the teaching-learning process, in the larger interest of students. The
approach of this policy is school and student centric with due regard to the principles of equity and
transparency vis-a-vis its employees.

ii. Transfer cannot be claimed as a matter of right by the employees. The choice for transfer to a
particular station also cannot be claimed as a matter of right.

iii. The crucial date for determining the eligibility, stay, etc., shall be 301hJune for all Stations.

iv. As far as possible, KVS will invite Annual Transfer Applications through ONLINE mode. Primary
responsibility for submission of transfer application form will be that of the employee. The infol1'11ation
submitted by employee will be further verified by the controlling officer. Employee and controlling
officer shall be held responsible if any wrong data or information is submitted/ suppressed, and ·
appropriate action would be initiated against such defaulters under releva11t Conduct Rules.

v. To ensure stability of teaching learning process, an employee will be eligible to apply for transfer after
completion of tenure except cases covered under PwD/MDG/DFP/L TR which will be considered
irrespective of tenure during the Annual Transfer process.

vi. The tenure of an employee at normal station will be of 5 years, (irrespective of change in cadre)
extendable to 10 years if otherwise not displaced, in order to accommodate those employees who
have completed their tenures in Hard, NER, Priority stations. In case of hard and NER station the
tenure will be of 03 years, irrespective of change in cadre on account of promotion.

vii. To the extent possible, Non-Teaching Staff/officers (up to SO level) will be expected to serve at least
one tenure in the KVS HQ/ Regional Offices /ZIETs, to cater to administrative requirements and to
provide wider exposure.

viii. Employee who is a care giver of dependent disabled child/ spouse will be given due consideration in
the routine exercise of transfer subject to the administrative constraints. The definition of disability for
the purpose of clauses above would be as notified by the Govt of India vide Persons with Disabilities
(Equal opportunities, Protection of Rights & Full participation) Act, 1995 and another further
amendments I clarification issued by the Govt. from time to time. For this a certificate from the
competent Govt. Medical Board as defined in the provisions of these guidelines is required to be
submitted.

ix. The Competent Authority reserves the right to transfer/ retain an employee beyond the specified
tenure depending on the administrative requirement and in the larger interest of KVS. Further
rotational transfer of employees working in sensitive posts shall be governed by the instructions
issued by the Central Vigilance Commission circular no. 03/09/13 vide letter no. 004NGU090 dated
11.09.2013 and as issued from time to time.

' x. As far as possible, transfer of an employee to a station under spouse category is subject to availability
of vacancy, eligibility, station seniority and applicable parameters in the interest of the organization.

3

xi. Stay for a period of 05 years in normal stations shall be applicable in the case of direct recruitment.

xii. Transfer orders issued to an employee after following due process shall not be cancelled/ modified.
However, under extremely exceptional circumstances or under administrative exigencies,
Commissioner, KVS may take appropriate decision on case to case basis. Such transfer cannot be
taken as precedent and cannot be claimed as a matter of right.

xiii. No transfer will be considered from November to March in view of focused academic requirements

except cases covered in point 3 of Part 1-A & 1-B of this policy.

4. APPLICABILITY

The common policy and principles are listed in Part I and II of this policy unless otherwise
indicated.

This Transfer policy shall be applicable to all employees of Sangathan and has been classified as under:

Part 1-A: PGTs, TGTs, PRTs, Librarian, Head Master, etc. and all Non-Teaching employees up to the
post of ASO.

Part 1-B: Deputy Commissioner, Director (ZIETs), Assistant Commissioners, Principals, Vice-Principals,

Administrative Officers, Finance Officers & Section Officers.

PART-I-A

FOR ALL CATEGORIES OF TEACHERS UP TO PGTS, LIBRARIAN, HEAD MASTER AND ALL NON­
TEACHING EMPLOYEES UP TO ASSISTANT SECTION OFFICER (ASO)

1. APPLICABILITY OF PART- I - A

The Paras hereunder shall be applicable to all categories of Teachers up to PGTs, Librarian, Head
Master and all non-teaching employees up to Assistant Section, Officer

2. TYPES OF TRANSFER

I. Transfers due to Organisational Requirements
II. Transfers on Administrative Grounds

I. TRANSFERS DUE TO ORGANISATIONAL REQUIREMENTS:-
(A) Redeployment of surplus staff: - Redeployment of surplus staff to another school/ station

against available vacancies.

KVS shall carry out the process of redeployment of surplus staff in the beginning of the
academic session.

a) Identification of Surplus staff: -
When a post is declared surplus by the KVS for a particular session, an employee posted
against that post will become excess to the requirement or surplus in the particular KV
and such employee needs to be redeployed against a vacant post. The criteria for
identification of surplus staff shall be as per decreasing order of the displacement counts
of the employee at the school/station/Region, as per applicability.

4

b) Method to redeploy surplus staff: -
i. Intra-Regional redeployment of surplus staff - an employee identified as

surplus staff will be redeployed by the Deputy Commissioner within the Region
against the available vacancy.

ii. Inter-Regional redeployment of surplus staff- an employee who was identified
as surplus staff and could not be accommodated within the region shall be
redeployed outside the region by the KVS (HQ) against available vacancy,

· (B) Transfer (under 40) to Hard, Priority and NER: -

Transfer of male employees who are below 40 years of age and have not served
a tenure in these Stations.

a) KVS, shall effect transfer of male employees who are below 40 years of age and
have not served a tenure at Hard, NER and Priority stations to fill the available
vacancies in Hard, NER and Priority stations. These transfers shall be carried
out during annual transfer process in the decreasing order of displacement count
(DC) up to the optimum requirement of post/ vacancies in Hard, NER and Priority
stations. An employee who has completed tenure at present place of posting as
on 301hJune of the transfer year shall be considered for transfer under this
provision.

b) Willing female employees shall also be considered for transfer to Hard, NER
and Priority Stations after completion of tenure at the present place of posting.
Such transfers will be treated as administrative transfers.

II . . TRANSFERS ON ADMINISTRATIVE GROUNDS

. (A) Tenure Transfer -

a) Transfer against available vacancies: -
Employees who have completed tenure at Normal/ Hard/ NERI priority station (as
on 301hJune of the transfer year for employees) and cases of DFP/ MDG/ L TR may
be considered for transfer, subject to availability of vacancies in desired station.

b) Transfer on Displacement during the Annual Transfer Process:-
(i) An employee with at least 5 years stay at present station (irrespective of

cadre) and having at least Ten (10) displacement count shall be liable for
displacement transfer in decreasing order of displacement count.

. I .

(ii)

(iii)

Displacement transfers shall be considered to accommodate employees who
have completed their tenures in Hard, NER and Priority stations, if vacancies
are not available at the desired stations.

Displacement transfers shall be considered to accommodate employees
fallinQ under the category of PwD, MDG, DFP and L TR (if vacancies are not ·
available at the desired station) '.during the Annual Transfer process by
displacing those employees who have completed ten years of stay at the
desired station.

5

Sl.
No.
1

2.
3
4
5
6
7
8

9

(iv) Employee who has not completed tenure or against whom disciplinary
proceedings are in progress I contemplated shall not be eligible to apply for
transfer.

c) TENURE

Post Tenure in years Tenure in years
For Hard and NER Stations For Normal Stations

Deputy Commissioner I 3 3
Director Zl ET
Assistant Commissioner 3 5
Principal 3 5
Vice Principal 3 5
Administrative Officer 3 5
Finance Officer 3 5
Section Officer 3 5
Teachers up to the post of 3 5*
PGTs
Non-Teaching employees up to. 3 5
the post of Assistant Section
Officer

*Maximum 10 years stay if not displaced after 5 years of completion of tenure.

NOTE: It is also categorically made clear that the tenure so provided under this policy shall not
put an embargo on the administration to transfer an employee on administrative grounds or
organisational interest before the completion of tenure.

(B) Administrative Exigency

Commissioner, KVS reserves the right to transfer any emplc;>yee on following grounds -

i. If his/her stay has become prejudicial to the interest of the organization at any
point of time. Employee transferred under this provision shall not be considered
for coming back to the same station on transfer before completion of 05 years
stay at the new station ~

ii. In administrative exigencies without having any regard to the displacement count
of the employee.

3. Commissioner, KVS reserves the right to transfer any employee on following grounds based on
requests in exceptional circumstances against clear vacancies even after completion of transfer process
in case of: -

I. Transfer on spouse ground - Where both spouses are KV employees or one
spouse is KV employee and the other is a Central Govt I Defence employee I
Central PSU I Central Autonomous Bodies I State Govt employee and the tenure
of the KV employee has not been completed but stay at station is more than 3
years;

II. Transfer in respect of PwD/Care giver for PwD i.e. Spouse /Son/Daughter /L TR.

6

' ,<

Ill. Transfer due to personal exigency- Death of Family Person (DFP) i.e. Spouse
/Son/Daughter.

IV. MDG of employee self/ Spouse/Son/Daughter as per Annexure - I of this transfer
policy.

Note:-
The employees recruited under special recruitment drive will be subject to the terms and
conditions of.special recruitment drive. However, this condition shall not be applicable in the
cases of those employees, whose cases are covered under Death of Family Person (DFP) and
Medical Ground (MDG).

4. DISPLACEMENT COUNTS (DC) AND TRANSFER COUNTS (TC)

(A) Displacement Count:

Displacement Count of an employee shall be computed as given under: -
Sr. POINTS TO BE

FACTORS COUNTED AS ON 3Q1h
No. JUNE OF THE YEAR

1 Stay at a station as on 30th June in complete years irrespeCtive of Cadre.
+02

Clarification-
a) Period of absence on any account shall also be counted for this

For each
completed year

purpose.
b) If an employee transferred from station "A" to station "8" returns to the

station "A" on request without completing three years of stay at .station
"8" then the period of stay at station "A" will be calculated as total
number of years served at station "A" prior to his posting at "8" and the
number of years served after his return to station "A" taken together.

2 Whether the employee below 40 years (as on 301hJune of the year) has Y/N

completed one tenure at Hard/ NERI Priority station (during entire service). (Indicate Y for
lD,.&Nfor~

3 PwD employees. -20
4 Medical ground (MDG)/ Death of family person (DFP)

Clarification: If an employee qualifies for more than one ground, the points -14
shall be limited to a maximum of(-) 14only.

5 Less than three years to retire (L TR). -6
6 Spouse, if a KVS Employee and posted at the same station. -10
7 Spouse, . if a Central Government/ Central Govt. Autonomous body/ Central -08

Govt. Public Sector Undertaking/ Defence employee and Central Armed Police
Forces employee posted at the same station

8 Spouse, if a state Government/ State Govt. Autonomous body/ State Govt. -06
Public Sector Undertaking Employee and posted at the same station.

9 Single Parent. -12
10 Woman employee not covered under Sl. No. 6, 7, 8 & 9 above. -04
11 Members of recognized associations of KVS staff who are also members of -06

JCM at KVS regional offices and I or KVS Headquarters.
Note: - Benefit will be given only if they are posted in KVs located at the
station of Regional Office/ ZIET).

Total Displacement Count

7

RULES OF TIE-BREAKING:
For transfers on displacement: -
1. In case of tie between male and female, then male employee would be displaced.
2. In case of tie between same gender, then an employee who is station senior would be

displaced.
3. If station seniority also coincides, then an employee who is younger in age would be

displaced.

If an employee is eligible for more than one displacement ground (under Sl. No.3 to 11 above),

then the displacement points for the ground of maximum points (only one) will be taken as
the displacement count.

Displacement counts given under different categories mentioned above are subject to
administrative constraints I convenience.

(B) Transfer Count:
Transfer shall be considered on the basis of "Transfer Count" of an employee computed as given
under:

s. POINTS TO BE

N. FACTORS COUNTED AS ON
30ihJUNE OF THE YEAR

1 Continuous Active Stay at station as on 30th June for all stations excluding +02
periods of absence (any kind of leave other than Maternity Leave) of 30 For each
days or more at normal station and 45 days or more at Hard/ NERI Priority completed year
stations, irrespective of cadre.

2 PwD employees +40
3 Completion of prescribed tenure in Hard/NERI Priority stations at present +30

place of posting.

4 Medical ground (MDG)/Death of family person (DFP) +35
Clarification:
If an employee qualifies on more than one ground, the points shall be
limited to a maximum of +35only.
Further. if an erh!;!loyee has already secured a transfer in j2revious year{s}
on the basis of these grounds. then !;!Oints shall not be given again.

5 Less than three years to retire (L TR). +25

6 Single Parent. +20
7 Spouse, if a KVS Employee and posted at the choice station +15
8 Spouse, if a Central Government/ Central Govt. Autonomous body I Central +12

Govt. Public Sector Undertaking/ Defence employee and Central Armed
Police Forces employee posted at the choice station.

9 Spouse, if a State Government/ State Govt. Autonomous body/ State +10
Govt. Public Sector Undertaking Employee and posted at the choice
station.

10 Woman employee not covered under Sl. No. 6, 7,8 & 9 above +8
11 Members of recognized associations.of KVS staff who are also +6

members of JCM at KVS regional offices and I or KVS Headquarters.
Note: - Benefit will be given only if they apply for posting in KVs
located at the station of Regional Office/ ZIET).

Total Transfer Count

8

RULES OF TIE-BREAKING:
For transfers after completion of tenure: -

1. In case of tie between male and female, then women employee would be transferred.
2. In case of tie between same gender, then an employee who is station senior would be

transferred.
3. If station seniority also coincides, then an employee who is senior in age would be

transferred.

If an employee is eligible for more than one transfer ground (under Sl. No. 2 to 11 above), then
the transfer points for the ground of maximum points (only one) will be taken as the. transfer
count.

Transfer Count given under different categories mentioned above are subject to administrative
constraints I convenience.

5. CALENDAR OF ACTIVITIES OF ANNUAL TRANSFER
A calendar of activities of annual transfer will be prepared by !<\IS. to effect annual transfer pursuant
to this policy.

I . 9

PART -1-B ·

FOR GROUP A AND GROUP B (SECTION OFFICER AND ABOVE) EQUIVALENT EMPLOYEES

1. APPLICABILITY OF PART- I 8
The Paras hereunder will govern the transfer of employees holding Group A equivalent posts and
certain Group 8 equivalent posts including Deputy Commissioner, Director ZIETs, Assistant
Commissioner, Principal, Vice Principal, Administrative Officer, Section Officer and Finance
Officer.

2. TYPES OF TRANSFER

Transfers are classified as: -
I. Transfer in Organisational interest and

II. Transfer on Administrative Grounds.

I. Transfer in Organisational Interest
After completion of tenure, KVS shall transfer officials as per notification in online I offline
manner as deemed appropriate from time to time and shall consider such transfers to a .
station keeping organizational interest uppermost in consideration.

II. Transfer on Administrative Grounds-

Commissioner, KVS reserves the right to transfer any employee on following grounds -

(a) An employee is liable to be transferred on grounds of misconduct . or
unsatisfactory performance (APAR, qualitative and quantitative results of last three
I five years, upkeep and maintenance of Vidyalaya) on the recommendation of the
Deputy Commissioner of the Region. However, Commissioner, KVS reserves the
right to transfer any employee on Administrative Ground suo mote.

(b) If his/her stay has become prejudicial to the interest of the organization at
any point of time.

Employee transferred under provision of clause 2(11) (a) and (b) above, of this
policy shall not be considered for coming back to the same station on transfer
before completion of 05 years stay at the new station .

. (c) In case of administrative exigencies.

3. Commissioner, KVS reserves the right to transfer any employee on following grounds based
on requests in exceptional circumstances against clear vacancies even after completion of
transfer process in case of: -

I. Transfer on spouse ground - Where both spouses are KV employees or one
spouse is KV employee and the other is a Central Govt I Defence employee I
Central PSU I Central AB I State Govt employee and the tenure of the KV employee
has not been completed but stay at station is more than 3 years;

II.

Ill.

IV.

Transfer. in respect of PwD/Care giver for PwD i.e. Spouse /Son/Daughter /LTR.

Transfer due to personal exigency - Death of Family Person (DFP) i.e. Spouse
/Son/Daughter.

MDG of employee self/ Spouse/Son/Daughter as per Annexure - I of this transfer
policy.

10

. ,_ \

4. The maximum tenure in case of a_ Principal I Principal (G-Il) I Vice Principal is five years
which may be extended by the Commissioner, KVS beyond five years up to maximum of 07
years in order to promote academic excellence. and effective administration in a Kendriya
Vidyalaya on case to case basis with proper justification. This extension will be for two
additional years only. While transferring an employee to a place his I her performance in the
School would form the basis of transfer

11
.·

'.

PART -II

1. RULES FOR ADMISSIBILITY OF TRANSFER TA:
Admissibility of Transfer TA shall be applicable in following manner;
a. Transfer TA shall be admissible in cases of transfer made by KVS in public interest after

completion of tenure and on administrative ground.

b. Transfer TA shall not be admissible in cases of Para 3 (of both Part 1-A and Part 1-B) of a~
employee, except in case of transfer to Hard Station.

2. INTERPRETATION OF TRANSFER POLICY
Commissioner, KVS shall be the sole competent authority to interpret above provisions and pass
such order(s) as deemed appropriate and essential to facilitate the implementation of this policy for
the purpose of remediating any imbalance resulting/ noticed in transfer and effective control and
administration of the KVS as a whole.

3. AUTHORITIES COMPETENT TO EFFECT TRANSFER
Article 15 (a) (3) of Education Code for Kendriya Vidyalayas empowers Commissioner, KVS to
transfer, post and assign any duties to all officers and staff at the Headquarters, Regional Offices,
ZIETs as well as all Kendriya Vidyalayas across the country.

Therefore, Commissioner shall be competent to exercise all powers as per this policy to effect transfer
or grant exemption under various clauses and provisos or do any other exercise prescribed under
various clauses and provisos. Commissioner may delegate power to such authorities with such
further limitations for such period as deemed appropriate in view of prevailing circumstances either
by a general or specific order to such authorities. Power so delegated is liable to be withdrawn by the
Commissioner whose discretion in this regard shall be final.

4. OPERATIVE ELEMENTS OF ANNUAL TRANSFER PROCESS:
Commissioner, KVS shall be the competent authority to invoke and execute transfers involving
suitable mechanism, applying I altering I expanding I curtailing operative elements including timeline
for execution in the backdrop of the transfer provisions to draw transfer list, maintaining utmost
transparency, fairness and accuracy.

5. POWER OF RELAXATION
Notwithstanding anything contained in this policy, the Commissioner with the approval of the
Chairman KVS, shall be competent to transfer any employee to any place in relaxation of any or all
of the above provisions after recording reasons.

6. SAFEGUARD AGAINST EXTRANEOUS INFLUENCE
The provisions laid down in Rule 20 of the CCS (Conduct) Rules, 1964 stipulates that "No government
servant shall bring or attempt to bring any political or outside influence to bear upon any
superior authority to further his interest in respect of matters pertaining to his service under
Government."
Also, the attention of all the employees is invited to Rule 59 (27) of the Education Code of KVS which
is provided as under:

As per Rule 59 (27) of Education Code: .
"No teacher I employee shall represent his grievances, if any, except through proper channel, nor will
he canvass any non-official or outside influence or support in respect of any matter pertaining to his
service in the Vidyalaya".

12

Therefore, employees should not bring .in any outside influence for getting transfer or
modifications thereof. if such an influence from whichever source espousing the cause of an
employee is received, it shall be presumed that the same has been brought in by the employee. In the
course of such an event, the following shall be taken up:

a) Action may also be initiated against such an employee as per relevant rules.
b) That the name of the applicant will be removed from the consideration list for transfer and he/

she will be debarred from being considered for transfer for that cycle without any further
reference to the teacher/ employee.

Note: This transfer policy provides a systematic approach of organizational working and thereby
ensuring best use of its human resource in the interest of the organisation. It does not confer any
right to an employee for seeking transfer.

13

ANNEXURE -I

TYPE OF DISEASES PRESCRIBED AS VALID FOR TRANSFER ON MEDICAL GROUNDS

Note: - Refer Para No. 2 (x) of KVS Transfer Policy. "MDG" means an employee seeking
transfer on the basis of one or more of the medical conditions listed in Annexure -I, affecting
himself/herself, spouse or dependent son and daughter.

TYPE OF DISEASE
1. CANCER.
2. PARALYTIC STROKE.
3. RENAL FAILURE.
4. CORONARY ARTERY DISEASE AS EXPLAINED BELOW.
s. THALASSAEMIA.
6. PARKINSON$' DISEASE.
7. MOTOR-NEURON DISEASE.
s. ANY OTHER DISEASE WITH MORE THAN 50% MENTAL DISABILITY.
9. AIDS

The brief description of illness which will be considered as medical grounds for the purpose
of transfer, in terms of transfer policy is as under. Medical terms referred herein will bear
meaning as given in the Butterworth's Medical Dictionary.

(i) Cancer

It is the presence of uncontrolled growth and spread of malignant cells. The definition of
cancer includes leukaemia, lymphomas and Hodgkin's' disease.

Exclusions:
This excludes non-invasive carcinoma(s) in-Situ, localized non-invasive tumour(s) revealing
early malignant changes and tumour(s) in presence of HIV infection or AIDS; any skin cancer
excepting malignant melanoma(s) are also to be excluded.

(ii) Paralytic Stroke

(Cerebro-vascular accidents) Death of a portion of the brain due to vascular causes such as
(s) Haemorrhage (cerebral), (b) Thrombosis (cerebral), (c) Embolism (cerebral) causing total
permanent disability of two or more limbs persisting for 3 months after the illness.

Exclusions:
i) Transient/Ischemic attacks.
ii) Stroke-like syndromes resulting from

a) Head Injury
b) Intracranial space occupying lesions like abscess, traumatic haemorrhage and tumour.
c) Tuberculosis meningitis, Pyogenic meningitis and meningococcal meningitis.

(iii) Renal failure

It is the final renal failure stage due to chronic irreversible failure of both the kidneys. It
must be well documented. The teacher must produce evidence of undergoing regular
haemodialysis and other relevant laboratory investigations and doctor certification.

(iv) Coronary artery Disease
l. Cases involving surgery on the advice of a consultant cardiologist to correct narrowing or

blockage of one or more coronary arteries or valve replacements/ reconstructions shall be
considered MDG cases up to three years from the date of actual open-heart surgery and
the eligible employees shall be entitled for the points during'this period.

2. Cases involving non-surgical techniques e g. Angioplasty through the arterial system. Such
cases will be considered MDG Cases for a period of one year from the date of procedure
and the eligible employees shall be entitled for points during this period.

(v) THALASSAEMIA

14

It is an inherited disorder and it is diagnosed on clinical and various laboratory parameters.
Patient with Thalassemia, who is anaemic and is dependent upon regular blood transfusion for
maintaining the haemoglobin level. In addition, he is on chelating agent and other supportive

care.

Inclusions:

i) · Thalassemia major: - History of blood transfusion/ replacement at less than three months
interval. It must be well supported by all medical documents. The history should include the
periodicity/duration of blood transfusion/ replacement required by the patient/Chelation
therapy.

Exclusion:

(a) Patient may have Thalassemia minor. His anaemia may become severe because of
concurrent infection or stress. Anaemia may become severe because of nutritional
deficiency or another associated factor.

(b) Blood transfusion is not required and these patients qo not require Chelation therapy.

(vi) PARKINSONS' DISEASE

(vii)

Slowly progressive degenerative disease of nervous system causing tremor, rigidity, slowness
I .

and disturbance of balance.

Must be confirmed by a neJ ologist.

Inclusion:

Involuntary tremulous motion with lessened muscular power, in parts not in action and even
when supported; with a ~ropensity to bend the trunk forward and to pass from a waling to a
running pace, the senses ~nd intellects being uninjured.

Exclusion:

(i) Patients who are stable with the support of medicine.
(ii) Detection of Parkinsbn disease within the duration of 5 years.

Requirement: /
Date of detection of the eisease, hospitalization extent of involvement, duration of treatment
along with discharge sJmmary should be furnished. Mention should be made about the
progressiveness of the di$ec;~se , and summary of inception of the patient must be confirmed by
Neurologist. I
MOTOR-NEURON DISEASE:

Slowly progressive dege~eration of motor neuron cells of brain and spinal cord causing
weakness, wasting and twitching in limbs and difficulty in speaking and swallowing.

Must be confirmed by neurologist.

Inclusions: Irreversible/ progressive motor neuron diseas~ with presence of weakness wasting
and fasciculation of limbs with/ without brisk tendon jerks and extension painter response.

Exclusion: Weakness of muscle due to other causes like infections, neuropathy traumation,
idiopathic, motor-neuron disease involving less than 02 limbs and the muscle power is more
than 3 grades.

15

Requirement: It should be duly supported by MRI, EMG and nerve conduction test.

(viii) AIDS:

Inclusions: A person who is diagnosed with HIV+ and going under treatment.

(ix) "Any other disease with more than 50% disability duly examined by and recommended by the
respective Regional Medical Board with latest records/reports (within three months).

16

•.

Annexure-II
List of Hard Station for 2023

S. No. List Hard Stations/ KVs w.e.f. 30.06.2023

1 KV AFS Samana
2 KV AFS Naliya
3 KV Okha Port
4 KV Donimalai, Bengaluru
5 KV Gail, Jhabua
6 KV Mungaoli
7 KV Koraput
8 KV NAD Sunabeda
9 KV Malkangiri
10 KV Nabrangpur
11 KV Bhawanipatna
12 KV Rayagada
13 KV Khandamal
14 KV Nuapada
15 KV Khariar, Distt. Nuapada
16 KV Jalalabad, BSF
17 KVMandapam
18 KV Vijayariarayanam
19 KVPort Blair No. 1
20 KV Port Blair No. 2
21 KV NHPC Dharchula
22 KV Joshimath
23 KVGwaldom
24 KV ITBP Mirthi
25 KV Pithoragarh
26 KV Rajgarhi
27 KV Sourkhand
28 KV Lohaghat
29 KV ldukki, Painavu, Kerala
30 KV INS, Zamorin, Ezhimala
31 KV Kavaratti
32 KV ITB P Sarahan
33 KV Sainj Kullu
34 KV Recong Peo
35 KV Lahaul Spiti

-
36 KV ARMY Bakloh
37 KV NHPC Chamera
38 KV No.2 Chamera
39 KV BSF Anoopgarh

17

·'·

40 KV Ramgarh,BSF Distt. Jaisalmer
41 KV BSF Khajuwala
42 KV Jaisindhar
43 KV Dul Husti Kistwar
44 KV Badarwah
45 KV BSF Rajouri
46 KV KV Baramula
47 KVURI
48 KV Pahalgaon
49 KV Anantnag
50 KV Nubra
51 KV Kargil
52 KVLEH
53 KV BSF Bandipur
54 KV Aminoo-Kulgam, Distt. Kulgam
55 KV Jamuna Colliery .
56 KV Dindori -

57 KV Dhana, Distt. Sagar
58 KV Hasimara
59 KV Kalimpong
60 KV Chakur, Distt. Latur
61 KV Jawahar Nagar
62 KV Sheohar
63 KV Jhagrakh and SECL
64 KV Chirimiri
65 KV Kanker .
66 KV Bailadila (D~mtewada)
67 KV Kirandul
68 KV Bacheli
69 KV Jashpur
70 KV Sukma
71 KV Manendragarh
72 KV Narayanpur
73 KV Khairagarh
74 KV Bijapur
75 KVGarhwa
76 KV Meghahatubru
77 KV Singharshi

18

Annexure-Ill
List of KVs in NER

s. Name of s. Stations I KVs in NER
No. Region No.

1 ALONG (11 ASSAM RIFLES)
2 ITANAGAR.NO.I

3 ITANAGAR.NO.II
4 KHONSA
5 KIMIN (9 ASSAM RIFLES)
6 MIA ON
7 PASSIGAHT

8 ROING
9 TAWANG
10 TEZU

1
ARUNACHAL 11 DIRANG, WEST KAMENG
PRADESH 12 TUTING, DISTT UPPER SIANG

13 ZERO HAPPOLI, DISTT LOWER SUBANSIRI

14 LONGDING, DISTT LONGDING

15 DAPORIJO, DISTT. UPPER SUBANSRI

16 NAMSAI, DISTT. NAMSAI
17 HAYULIANG, DISTT. ANJAW
18 TENGA VALLEY
19 NIRJULI (NERIST)
20 BARPETA
21 DHOLCHERA (BSF)
22 DIBRUGARH
23 DIPHU
24 GUWAHATI, AMERIGOG (CRPF)
25 GUWAHATI, KHANAPARA
26 HAFLONG (SSB)
27 JORHAT NO.III (RRL)

2 ASSAM 28 KARIMGUNJ
29 KHATKHATI (CRPF)
30 KOKRAJHAR (HATHIMATHA)
31 NORTH LAKHIMPUR
32 LOKRA
33 MANGALDOI
34 NEW BONGAIGAON
35 NOWGONG
36 PANBARI (BSF)

19

37 SILCHAR
38 TINSUKIA
39 GOALPARA
40 GOLAGHAT
41 TAMULPUR, DISTI. SAKSA

42 UDALGURI, DISTI. UDALGURI

43 RANGIYA, N.F. RAILWAY

44 210 COBRA, CRPF BN DALGAON

45 N.F. RAILWAY RANGAPARA, DISTI. SONITPUR

46 CHABUA
47 DIGARU (AFS)
48 DINJAN
49 GUWAHATI, BORJHAR
50 GUWAHATI, NARANGI
51 JORHAT NO. 1 (AFS)
52 KUMBHIRGRAM (AFS)
53 LEKHA PANI
54 MASIMPUR
55 MISSAMARI
56 MOHANBARI
57 NOWGONG, MISA CANTI
58 TEZPUR NO.I
'59 TEZPUR NO. II (AFS)
60 GUWAHATIIIT
61 TEZPUR UNIVERSITY, DISTI. SONITPUR
62 NIT SILCHAR

63 ASSAM UNIVERSITY SILCHAR

64 BOKAJAN (CCI)

65 CACHAR PANCHGRAM (HPC)

66 DOOM DOOMA (ARC)
67 DULIAJAN (OIL)
68 GERUKMUKH HE PROJECT
69 GUWAHATI (IOC)
70 GUWAHATI, MALIGAON (Riy.)
71 JAGIROAD (HPC)
72 JORHAT NO. II (ONGC)
73 LUMDING
74 NAMRUP (HFC)
75 SIBSAGAR NO. I (ONGC)
76 SIBSAGAR NO. II NAZIRA (ONGC)

\
77 SONAI ROAD (ONGC)
78 CHURA CHAND PUR (BSF)

3 MAN I PUR
79 IMPHAL NO. I (LAMPHELPAT)
80 IMPHAL NO. II (CRPF)
81 TAMENGLONG

. 20

82 UKHRUL

83 AKAMPAT, DISTT. EAST IMPHAL ·

84 CHAKPIKARONG, DISTT. CHANDEL

85 IMPHAL NO.III (LEIMAKHONG)
86 LOKTAK (HEP)
87 BARAPANI (NEPA)
88 TURA
89 SHILLONG (HAPPY VALLEY)

4 . MEGHALAYA 90 SHILLONG (LAITKOR PEAK) (AFS)

91 SHILLONG (UPPER)
92 UMROI GANTT
93 SHILLONG (NEHU)
94 AIZAWAL
95 . LUNGLEI

5 MIZORAM 96 CHAMPHAI, DISTT. CHAMPHAI

97 MIZORAM UNIVERSITY, TANHRIL, AIZWAL

98 DIMAPUR (CRPF)
99 KOHIMA, LARIE HILL (CRPF)

6 ·NAGALAND
100 TULI -
101 RANGA PAHAR CANTT
102 ZAKHMA
103 NAGALAND UNIVERSITY
104 AGARTALA NO. I (KUNJBAN)
105 BAGAFA (BSF)
106 KAILASHAHAR
107 PANISAGAR (BSF)
108 DHALAI

7 TRIPURA 109 BSF TALIAMURA, KHASIAMANGAL

110 GC CRPF AGARTALA

111 BSF, GOKULNAGAR, (SEPAHAIJALA)

112 NIT AGARTALA
113 AGARTALA NO. II (ONGC)

8 SIKKIM
114 GANGTOK
115 TEESTA (NHPC)

21

