

Proceedings of the Commissioner of Land Revenue
(Public Office Compound, Revenue Complex, Thiruvananthapuram)
(Present: M.C.Mohandas, I.A.S.)

No.LR.E2-1284/2015

Dated: 20.03.2015.

sub: Establishment - Land Revenue Department - Declaration of Probation in the cadre of Tahsildar/Senior Superintendent - Orders Issued.

- Read:
1. G.O.(P)No.852/80/RD dated 16.06.1980.
 2. G.O.(P)No.853/80/RD dated 16.06.1980
 3. G.O.(P)No.58/2010/RD dated 09.02.2010
 4. This office Proceedings No. LR.E2-43300/11 dated 16.03.2012.
 5. This office Proceedings No. LR.T1-3001/12 dated 17.03.2012.

The Kerala Revenue Special Rules were published as per Government Orders read as 1st and 2nd above. Rule 7 of Kerala Revenue Service (Tahsildar) Special Rules published as per Government Order read as 2nd above emphasizes that every person appointed as Tahsildar shall, from the date on which he/she joins duty, be on probation for a total period of two years on duty, within a continuous period of three years.

According to Rule 8 of the Kerala Revenue Service (Tahsildar) Special Rules read as 2nd above, every person appointed as Tahsildar shall, before declaration of completion of his/her probation successfully, undergo Magisterial Training for a period of 8 weeks (6 weeks in the Police Department and 2 weeks in the Judicial Department) as included in the Annexure to these rules, if he/she has not undergone the training before appointment to the service.

As per Government Order read as 3rd above, the Special Rules were amended and envisaged that the period of declaration of Probation in the cadre of Tahsildar/Senior Superintendent shall be as one year on duty within a continuous period of two years and the person who appointed as Tahsildar shall undergo Police and Magisterial Training before declaration of Probation as emphasized under Rule 8 of the Special Rules.

All temporary promotions in the cadre of Tahsildar/Senior Superintendent for the period from 01.04.2001 to 31.12.2010 have been regularised in compliance with judgments of the Hon'ble Courts, Government Orders and Rule 28 (b) i of KS & SSR 1958 as per reference read as 4th above. The final seniority list in the post of Tahsildar/Senior Superintendent for the aforementioned period has been drawn and published as per the proceedings read as 5th above.

In pursuance to the references read as 1 to 5 above, probation in the cadre of Tahsildar/Senior Superintendent enclosed in the list appended are declared to have satisfactorily completed in the forenoon of the date as shown in the column number nine of the list.

Enclosure : Annexure I.

Sd/-
Commissioner.

To

The incumbents.
(Through District Collectors/Head of officers.)

Copy to:

1. The Accountant General (A & E), Kerala, Thiruvananthapuram. (With C/L)
2. All District Collectors.
3. The C.A to Commissioner/Joint Commissioner,
4. The Assistant Commissioner (SC).
5. Spare/Stock file.

Forwarded By Order,


Superintendent.

✓

ANNEXURE-I

Sl. No.	Name of Employee	DRB	Date of Birth (in Christian Era)	Actual Date of Joining	Date of Commencement of Probation	Leave, Dies-non etc.	Date of completion of P&M training	Date of Declaration of Probation	Remarks if any
1.	Vijayakumar.O	MPM	2/1/1961	8/1/2014	8/1/2014	Nil	12/10/2014	8/1/2015	-
2.	Meharali.N.M.	MPM	24/11/1969	8/1/2014	8/1/2014	Nil	12/10/2014	8/1/2015	-
3.	David.T.D.	KNR	8/1/1959	28/1/2012	28/1/2012	Nil	5/6/2013	6/6/2013	-
4.	Salim.M.S.	KTM	15/12/1963	1/3/2013	1/3/2013	4 days	18/11/2014	19/11/2014	4 Earned leave availed during the course of probation.
5.	Gracy John	KTM	31/5/1961	24/8/2012	24/8/2012	Nil	23/5/2/014	24/5/2014	-
6.	Ramendran.A.K.	KSD	23/6/1967	11/2/2013	11/2/2013	Nil	31/8/2013	11/2/2014	-
7.	Jayarajan Vaikkath	KSD	14/5/1961	7/1/2014	7/1/2/014	Nil	4/1/2015	7/1/2015	-
8.	Geethamoni.K.O.	IDY	28/5/1964	22/7/2013	22/7/2013	Nil	16/9/2014	17/9/2014	-
9.	Anilamma.M.R.	KLM	30/5/1960	15/2/2013	15/2/2013	Nil	2/6/2013	15/2/2014	-
10.	Thulasidharan Nair.R	PTA	8/3/1962	22/2/2013	22/2/2013	Nil	11/5/2014	12/5/2014	-
11.	Rajan.V.T.	PTA	17/7/1962	14/6/2013	14/6/2013	Nil	2/10/2013	14/6/2014	-
12.	Abraham.P.T.	PTA	27/5/1964	4/3/2013	4/3/2013	12 days	6/7/2014	7/7/2014	12 days commuted leave sanctioned during the period of probation
13.	Jayasree.N.	PTA	24/5/1962	18/2/2013	18/2/2013	Nil	15/7/2010	18/2/2014	-
14.	Charles.P.S.	ALP	18/7/1961	24/8/2012	24/8/2012	Nil	12/6/2013	24/8/2013	-
15.	Prasad.P.R.	PTA	30/5/1963	25/2/2013	25/2/2013	Nil	5/7/2013	25/2/2014	-
16.	Shamsudeen.E.	PTA	8/5/1961	16/2/2013	16/2/2013	8 days	7/8/2013	24/2/2014	8 days commuted leave availed during the period of probation.

Sd-
Commissioner.

Approved for issue

 Superintendent.