

GOVERNMENT OF PUDUCHERRY
DEPARTMENT OF REVENUE AND DISASTER MANAGEMENT

No.13339/Rev-Estt/A2/2019

Puducherry, the 06.09.2019.

MEMORANDUM

Sub: Revenue – Estt. – Transfers and postings in the grade of Village
Administrative Officer - Order – Issued.

~*~*~

The Village Administrative Officers mentioned below are transferred and posted in the same capacity in the Offices noted against them, with immediate effect: -

Sl. No	Name of the VAO Tvl. / Tmt.	Taluk in which working	Place to which transferred and posted	Vacancy against which posed
1	A.D. Sanoo	Sub Taluk Office, Mahe	Taluk Office, Villianur	vice Tmt. K.P. Roshna, transferred.
2	K.P. Roshna	Taluk Office, Villianur	Sub Taluk Office, Mahe	vice Thiru. A.D. Sanoo, , transferred.
3	E. Suresh	Taluk Office, Thirunallar	Taluk Office, Oulgaret	vice Thiru. V. Vijayaprasanna, transferred.
4	S. Saravanan	Taluk Office, Villianur	Taluk Office, Thirunallar	vice Thiru. E. Suresh, transferred.
5	L. Marie Lyserin Gayan	Taluk Office, Thirunallar	Taluk Office, Villianur	vice Thiru. R. Sindhan,, transferred.
6	L. Arun	Taluk Office, Karaikal	Taluk Office, Villianur	vice Tmt. A. Kumadhesswari, transferred.
7	P.G. Amirthalingam	Taluk Office, Karaikal	Taluk Office, Villianur	vice Thiru. S. Saravanan, transferred.
8	V. Janakiraman	Taluk Office, Thirunallar	Taluk Office, Villianur	vice Thiru. R. Kandan, transferred.
9	T. Prasanna	Taluk Office, Karaikal	Taluk Office, Villianur	vice Tmt. V. Dhanalakshmi, transferred.
10	P. Elumalai	Taluk Office, Villianur	Taluk Office, Thirunallar	vice Thiru. L. Marie Lyserin Gayan, transferred.
11	A. Kumadhesswari	Taluk Office, Villianur	Taluk Office, Karaikal	vice Thiru. L. Arun, transferred.
12	S. Muthaiah	Taluk Office, Villianur	Taluk Office, Karaikal	vice Thiru. P.G. Amirthalingam, transferred.
13	A. Elangovan	Taluk Office, Villianur	Taluk Office, Karaikal	vice Thiru. T. Ravichandan Sivam, transferred.
14	T. Manjini	Taluk Office, Bahour	Taluk Office, Oulgaret	vice Thiru. S. Pari, transferred
15	A. Velmurugan	Taluk Office, Villianur	Taluk Office, Oulgaret	vice Thiru. M. Tamizhamudhan, transferred

Sl. No	Name of the VAO Tvl. / Tmt.	Taluk in which working	Place to which transferred and posted	Vacancy against which posed
16.	S. Pari	Taluk Office, Oulgaret	Taluk Office, Puducherry	vice Tmt. V.V. Ratna Rani, transferred.
17	M. Tamizhamudhan	Taluk Office, Oulgaret	Taluk Office, Puducherry	vice Thiru. T. Sivaprakasam, transferred.
18	V.V. Ratna Rani	Taluk Office, Puducherry	Taluk Office, Villianur	vice Thiru. A. Elangovan, VAO, transferred.
19	J. Muthukumar	Taluk Office, Puducherry	Taluk Office, Bahour	vice Thiru. B. Sundararaman, transferred
20	S. Raja	Taluk Office, Bahour	Taluk Office, Villianur	vice Thiru. DJ. Anandou, transferred
21	A. Ramesh	Taluk Office, Puducherry	Taluk Office, Villianur	vice. Thiru. S. Peer Md. Sibuhathullah, transferred.
22	G. Manickam	Taluk Office, Bahour	Taluk Office, Villianur	vice Thiru. A. Velmurugan, transferred
23	S. Subramanian	Taluk Office, Bahour	Taluk Office, Villianur	vice Thiru. V. Vinayagam
24	T. Sivaprakasam	Taluk Office, Puducherry	Taluk Office, Villianur	vice. Thiru. P. Elumalai, transferred
25	P. Kathirvelu	Taluk Office, Puducherry	Taluk Office, Villianur	vice Thiru. Pradeep Kumar, transferred
26	K. Selvi	Taluk Office, Puducherry	Taluk Office, Villianur	vice Thiru. M. Subramanian, transferred
27	G. Sankar	Taluk Office, Bahour	Taluk Office, Villianur	vice Thiru. V. Jayabalaji, transferred.
28	Sakthi Sivagami	Taluk Office, Bahour	Taluk Office, Villianur	vice Thiru. P. Venkateswaran, transferred
29	A. Deepak	Taluk Office, Bahour	Taluk Office, Villianur	vice Thiru. A. Vinod, transferred
30	Suriya Praba	Taluk Office, Bahour	Taluk Office, Puducherry	vice Thiru. K. Selvi, transferred
31	R. Sindhan	Taluk Office, Villianur	Taluk Office, Bahour	vice Thiru. G. Manickam, transferred
32	R. Kandan	Taluk Office, Villianur	Taluk Office, Bahour	vice Thiru. S. Dhanraj, transferred
33	V. Dhanalakshmi	Taluk Office, Villianur	Taluk Office, Bahour	vice Thiru. S. Subramanian, transferred
34	P. Venkateswaran	Taluk Office, Villianur	Taluk Office, Bahour	vice Tmt. Sakthi Sivagami, transferred

Sl. No	Name of the VAO Tvl. / Tmt.	Taluk in which working	Place to which transferred and posted	Vacancy against which posed
35	Pradeep Kumar	Taluk Office, Villianur	Taluk Office, Bahour	vice Thiru. T. Manjini, transferred.
36	DJ. Anandou	Taluk Office, Villianur	Taluk Office, Bahour	vice Thiru. S. Raja, transferred
37	M. Subramanian	Taluk Office, Villianur	Taluk Office, Bahour	vice Thiru. R. Arunachalam, transferred
38	V. Jayabalaji	Taluk Office, Villianur	Taluk Office, Bahour	vice Thiru. A. Deepak, transferred
39	V. Vinayagam	Taluk Office, Villianur	Taluk Office, Bahour	vice Thiru. G. Sankar, transferred
40	P. Ramesh	Taluk Office, Villianur	Taluk Office, Bahour	vice Thiru. K. Ravichandan, transferred
41	A. Vinod	Taluk Office, Villianur	Taluk Office, Bahour	vice Tmt. J. Suriya Praba, transferred.
42	Thomas Alva Edison	Taluk Office, Puducherry	Taluk Office, Oulgaret	vice Thiru. P. Ramakrishnan, transferred
43	B. Sundar Raman	Taluk Office, Bahour	Taluk Office, Puducherry	vice Thiru. J. Muthukumar, transferred
44	R. Arunachalam	Taluk Office, Bahour	Taluk Office, Puducherry	vice Thiru. P. Kathirvelu, transferred.
45	S. Dhanaraj	Taluk Office, Bahour	Taluk Office, Puducherry	vice Thiru. R. Balasundaram, transferred
46	S. Peer Md. Sibuhathullah	Taluk Office, Villianur	Taluk Office, Puducherry	vice Thiru. A. Ramesh, transferred
47	P. Ramakrishnan	Taluk Office, Oulgaret	Taluk Office, Puducherry	vice Thiru. Thomas Alva Edison, transferred
48	K. Ravichandran	Taluk Office, Bahour	Taluk Office, Villianur	Against the existing vacancy
49	M. Prabakaran	Taluk Office, Thirunallar	Taluk Office, Karaikal	vice Thiru. M. Kugulakrishnan, transferred
50	P. Senthamaraikannan	Taluk Office, Thirunallar	Taluk Office, Karaikal	vice Thiru. A. Senthilkumaran, transferred
51	K. Maran	Taluk Office, Thirunallar	Taluk Office, Karaikal	vice Thiru. M. Kathiresan, transferred
52	P. Suresh Babu	Taluk Office, Thirunallar	Taluk Office, Karaikal	vice Thiru. V. Kiruba, transferred
53	A. Senthilkumaran	Taluk Office, Karaikal	Taluk Office, Thirunallar	vice Thiru. P. Senthamaraikannan, transferred
54	V. Kiruba	Taluk Office, Karaikal	Taluk Office, Thirunallar	vice Thiru. P. Suresh Babu, transferred

Sl. No	Name of the VAO Tvl. / Tmt.	Taluk in which working	Place to which transferred and posted	Vacancy against which posed
55	T. Ravichandran Sivam	Taluk Office, Karaikal	Taluk Office, Thirunallar	Thiru. V. Janakiraman, transferred
56	V. Hasina Begam	Taluk Office, Karaikal	Taluk Office, Thirunallar	Against the existing vacancy.
57	M. Kugulakrishnan	Taluk Office, Karaikal	Taluk Office, Thirunallar	vice Thiru. M. Prabakaran, transferred.
58	K. Kathiresan	Taluk Office, Karaikal	Taluk Office, Thirunallar	vice Thiru. K. Maran, transferred.
59	R. Balasundaram	Taluk Office, Puducherry	Taluk Office, Villianur	vice Thiru. S. Muthiah, transferred.
60	V. Vijaya Prasanna	Taluk Office, Oulgaret	Taluk Office, Villianur	vice Thiru. P. Ramesh, transferred

2. Request for retention of the above officials will not be entertained and the Head of Offices concerned are directed to relieve the above officials immediately without waiting for joining of the substitute and a compliance report in this regard should reach the undersigned, immediately.

/By Order/

**(Dr. ARUN T., I.A.S.)
SPECIAL SECRETARY TO GOVERNMENT (REVENUE)**

To

The individual concerned - Through Proper Channel.

Copy to:-

- 1) The Sub Collector (Revenue)-South, Villianur
- 2) The Sub Collector (Revenue), Karaikal.
- 3) The Deputy Collector (Revenue)-North, Puducherry.
- 4) The Deputy Collector (Revenue), Mahe
- 5) The Director of Accounts & Treasuries, Puducherry.
- 6) The Deputy Director Accounts & Treasuries, Karaikal / Mahe.
- 7) The Private Secretary to the Hon'ble Revenue Minister.
- 8) The Tahsildar, Taluk Office, Puducherry / Oulgaret / Villianur / Bahour / Karaikal / Thirunallar.
- 9) The Deputy Tahsildar, Sub Taluk Office, Mahe.
- 10) The Web Editor, DRDM.