

APPLICATION FORM FOR INTER DISTRICT TRANSFER

ı.	Name of Teacher / Applicant:		
2.	District of domicile:	-	
3.	Designation / Post held with BPS:		BPS:
4.	Date of 1 st Appointment:	-	
5.	Date of taking over charge (District of Present Post):		
6.	Name of present school of posting:	-	
7.	Name of school where posting is required:	1).	
	(List of three option):	2).	
		3).	
8.	Reason for transfer:		
9.	GP Fund No.		
10.	Personal No.		
11.	Number of casual leave availed:		
12.	Signature of Principal/Headmistress/Head Te	eacher:	
13.	Signature of SDEO in case of Primary Teacher	r: _	
I solemnly declare that all above information from S.No. 01 to 13 are correct and nothing has been concealed. Signature:			
Name of Applicant:			
	CNIC #:		
CEDTII		VELICED.	
CERTIFICATE BY RELIEVING DISTRICT EDUCATION OFFICER Contified that I have no objection to the transfer of Mr. (Met.)			
from _	Certified that I have no objection to the transfer of Mr./Mst to to		
The following arrangement will be made by me for filling up the post of in case of transfer of Mr. / Mst			
The St	is certified that: - udy / Education of the school will not suffer w oplicant is regular employee and not contract (sed transfer. period
Signature:			
	Name	of DEO:	
Endst:	/ dated:	/20	
POST A	AVAILABILITY CERTIFICATE OF THE DISTRICT I	<u>EDUCATIO</u>	N OFFICER WHERE POST IS PROPOSED
of aga of Dist also ce	ertified that I have no objection to the transfer inst vacant of at (Name of scherict I have also examinertified that no NOC has been issued to any ot of EDO	nool) ned his/he her persor	er relevant documents and found correct. It is
Endst:	No dated:		Stamp
1). Sei 3). Do	- the following documents (duly attested) shrvice Photo State 2). 1 st Appointment Order omicile 4). Previous transfer order	(original o (if any)	r attested photo copy by DEO) 3). (SSC, Intermediate, PTC, CT, B.Ed, etc:

Prepared By Abdul Latif Web Manager, Swat Female Education Department Saidu Sharif Swat