FORM OF OPTION FOR HIGHER SCALE/SENIOR GRADE/SECTION GRADE

In terms of G.O (MS) /3/76 G.Edn. dt 29-04 /6. G.O. (P) 860/78 Fin . dt 16-12-78, G.O.(MS) 10/81 GEdn Dt.12-01-81 and G.O (P) 515/85 Fin.Dt 16/09/85 read with circular No.B 218483/79, dt 19/02/79 of the Director of the Public Instruction G.O.(P) 480/09 Fin.Dt.01/11/89, G.O(P) 600/93 Fin.Dt.25/09/98, G.O.(P) 980/93(2) Fin.Dt. 08/12/93 G.O.(P) 3000/98,Fin.Dt. 25/11/98, G.O.(P) 03/07/98(1)Fin.Dt.14/12/98,

I………..……………………………………………………………………………(Designation) …………………………………………………………………here by elect the higher scale / senior grade / selection grade scale of pay Rs…………………..with effect from …………………………………from which date I complete …………………………….years service from which date my next increment after becoming eligible for higher scale / senior grade / selection grade scale falls due in the lower grade.

Signature

Name

Station

Date

Designation

Countersigned

(Designation)
