* Amendment in the KVS(Appointment, Promotion, Seniority etc.)Rules 1971
* Schedule-II of the KVS(Appointment, Promotion, Seniority etc.)Rules 1971
1.
Recruitment Rules for the Post of Commissioner

1.
Name of the Post

 Commissioner

2.
No. of post(s)

One

3.
Classification

Gr. ‘A’

4.
Scale of Pay

PB-4 Rs.37400- 67000 + 10000 (Gd Pay)

5.
Whether selection post or non-selection post

Selection

6.
Whether bebefit of added years of service admissible

Under Rule 30 of CCP (Pension Rules) 1972

N.A.

7.
Age limit for direct recruits

N.A.

8.
Educational and other qualifications required

N.A.

for direct recruits

9.
Whether age and educational qualifications

N.A.

prescribed for direct recruits will apply to

the promotees

10.
Period of probation, if any

N .A.

11.
Method of recruitment,

By transfer on deputation through

whether by direct recruit-

Central Staffing Scheme

ment or by promotion or

by deputation transfer grades and

percentage of the

vacancies to be filled by

various methods

12.
In case of recruitment

Officers under Central Staffing
by promotion/by

Scheme:

deputation transfer,

i) Holding analogous posts in the grades from which promotion/

equivalent pay scale

deputation/transfer is to be made

.

 ii) Possessing adequate knowledge

of education system and experience

in educational planning and

administration

13.
If a DPC exists, what is the

N.A.

Composition

14.
Circumstances in which DPC

Is to be consulted in making

Recruitment

N.A.

1.
Recruitment Rules for the Post of Additional Commissioner (Administration)

1.
Name of the Post

Joint Commissioner (Admn.)

2.
No. of post(s)

One

3.
Classification

Gr. ‘A’

4.
Scale of Pay

PB-4 Rs.37400- 67000 + 8700 (Gd Pay)
5.
Whether selection post or non-selection post

Selection

6.
Whether bebefit of added years of service admissible

Under Rule 30 of CCP (Pension Rules) 1972

N.A.

7.
Age limit for direct recruits

N.A.

8.
Educational and other qualifications required

N.A.

for direct recruits

9.
Whether age and educational qualifications

N.A.

prescribed for direct recruits will apply to

the promotees

10.
Period of probation, if any

N .A.

11.
Method of recruitment,

By transfer on deputation through

whether by direct recruit-

Central Staffing Scheme

ment or by promotion or

by deputation transfer grades and

percentage of the

vacancies to be filled by

various methods

12.
In case of recruitment

Officers under Central Staffing
by promotion/by

Scheme:

deputation transfer,

i) Holding analogous posts in the grades from which promotion/

equivalent pay scale

deputation/transfer is to be made

.

 ii) Possessing adequate knowledge

of education system and experience

in educational planning and

administration
13.
If a DPC exists, what is the

N.A.
Composition

14.
Circumstances in which DPC

Is to be consulted in making
Recruitment

N.A.

[image: image1.emf]
	Sl. No.
	 Details
	 Recruitment Rule

	1.
	Name of the Post

	Addl. Commissioner (Acad.)

	2.
	No. of post(s)
	One

	3.
	Classification
	Group ‘A’

	4.
	Scale of pay
	Rs. 37400-67000+GP Rs.8700(PB-4)

	5.
	Whether selection post or non-selection post
	Selection

	6.
	Age limit for direct recruits
	N.A.

	7.
	Educational and other qualifications required for direct recruits
	N.A.

	8.
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotes.
	N.A.

	9.
	Period of probation, if any
	N.A.

	10.
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	By promotion failing which by deputation.

	11.
	In case of recruitment by promotion/by Departmental Exam/by deputation/transfer, grades from which promotion/deputation/ transfer is to be made

	By Promotion

From amongst Jt. Commissioners with 03 years regular service in the grade and possessing the qualification prescribed for deputationists.

Transfer on deputation:

From amongst officers of the Central /State Govts/ /Defence Services /Autonomous Bodies possessing the following qualifications:-

i) Atleast 2nd class Master’s Degree

 ii) Degree in Education

iii) Holding analogous posts in the scale of pay of Rs. 37400-67000+ GP Rs. 8700(PB-4).
(The period of deputation shall be three years, extendable by two years.)

	12.
	If a DPC exists, what is the composition
	Vice-Chairman,KVS - Chairman

FA/JS M/HRD - Member

Commissioner, KVS - Member

	Sl. No.
	 Details
	 Recruitment Rule

	1.

	Name of the Post

	Jt. Commissioner (Admn./Pers./Acad /Trg.)

	2.
	No. of post(s)
	Four (one each)

	3.
	Classification
	Group ‘A’

	4.
	Scale of pay
	R37400-67000+GP R8700(PB-4)

	5.
	Whether selection post or non-selection post
	Selection

	6.
	Age limit for direct recruits
	N.A.

	7.
	Educational and other qualifications required for direct recruits
	N.A.

	8.
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotes.
	N.A.

	9.
	Period of probation, if any
	N.A.

	10.
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	By promotion failing which by deputation.

	11.
	In case of recruitment by promotion/by Departmental Exam/by deputation/transfer, grades from which promotion/deputation/ transfer is to be made

	By Promotion

Dy. Commissioners in KVS with 5 years’ regular service in the grade. Dy. Commissioner (Admn.) will be considered for the post of JC(Admn/Pers) along with other Dy. Commissioners.

Transfer on deputation:

From amongst Officer of the Central /State Govts./ Autonomous Organizations possessing the following qualifications and experience.

(i) holding analogous posts; or

(ii) with 05 years’ regular service in the post in the Pay band of Rs.15600-39100 with Grade Pay of Rs. 7600/- , having 10 years experience in administration

	12.
	If a DPC exists, what is the composition
	Vice-Chairman, KVS - Chairman

FA/JS M/HRD - Member

Commissioner,KVS - Member

	Sl. No.
	 Details
	 Recruitment Rule

	1.
	Name of the Post

	Jt. Commissioner (Fin.)

	2.
	No. of post(s)
	One

	3.
	Classification
	Group ‘A’

	4.
	Scale of pay
	Rs. 37400-67000+GP R8700(PB-4)

	5.
	Whether selection post or non-selection post
	Selection

	6.
	Age limit for direct recruits
	50 years. But no age bar in the case of employees of the Kendriya Vidyalaya Sangathan. Age relaxation for SC/ST and other categories as applicable under the Govt. of India rules would be applicable.

	7.
	Educational and other qualifications required for direct recruits
	Essential

(i) Degree of a recognized University.

(ii) 15 years’ experience in budget/accounts work out of which at least 10 years in a senior supervisory level.

	8.
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotes.
	NO

	9.
	Period of probation, if any
	Two years.

	10.
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods

	By Promotion failing which by deputation failing which by Direct Recruitment.

By promotion:-

Dy. Commissioner (Fin.) in KVS with five years’ regular experience in the grade.

	11.
	In case of recruitment by promotion/by Departmental Exam/by deputation/transfer, grades from which promotion/deputation/ transfer is to be made

	Transfer on deputation:

From amongst Officers of the Central /State Govts/ Autonomous Bodies of Central/State Govt. possessing experience of handling administrative, financial and accounts matters in a responsible capacity.

 AND

(i) Holding analogous posts, or

(ii) With 05 years’ regular service in posts in the Pay band of Rs.15600-39100 with Grade Pay of Rs. 7600/- (Period of deputation will be three years, extendable up to five years).

	12.
	If a DPC exists, what is the composition
	Vice-Chairman, KVS - Chairman

FA/JS M/HRD - Member

Commissioner, KVS - Member

	Sl. No.
	 Details
	 Recruitment Rule

	1.
	Name of post
	Superintending Engineer

	2.
	No. of posts
	01

	3.
	Classification

	Group ’A’

	4.
	Scale of pay
	Pay Band Rs.37400-67000 with Grade Pay of Rs.8700/-. (PB-4)

	5.
	Whether selection or non- selection post
	Selection

	6.
	Age limit for direct recruits
	 50 Years

	7.
	Educational & other qualifications required for direct recruits/deputation.
	1. Degree in Civil Engineering from the Recognized University or equivalent.

2. 15 years experience in Civil Engineering of which five years as Executive Engineer in Central/State/Autonomous bodies/Public Sector Undertakings.

	8.
	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees
	Age no bar. However, candidate should possess degree in Civil Engineering from the Recognized University or equivalent with 15 years experience in Civil Engineering of which 03 years as Executive Engineer in the Grade Pay of Rs. 6600/-.

	9.
	Period of probation, if any.
	 Two years

	10.
	Method of recruitment whether by direct recruitment or by promotion or by deputation/transfer & percentage of the vacancies to be filled by various methods
	By promotion failing which deputation/direct recruitment which shall be decided by the Appointing Authority. In case departmental candidate is selected through direct recruitment, it shall be treated as promotion.

	11.
	In case of recruitment by promotion/ deputation/ transfer, grades from which promotion/ deputation/direct recruitment is to be made.
	From Executive Engineer

	12.
	If a DPC exists what is its composition for probation and confirmation.
	1. Additional Secretary (Education) - Chairman.

2. Joint Secretary/Additional Advisor (UT-2) – Member

3. Commissioner, KVS - Member

	Sl. No.
	 Details
	 Recruitment Rule

	1.
	Name of the Post

	Dy. Commissioner(Fin.)

	2.
	No. of post(s)
	One

	3.
	Classification
	Group ‘A’

	4.
	Scale of pay
	Rs. 15600-39100+GP Rs.7600(PB-3)

	5.
	Whether selection post or non-selection post
	Selection

	6.
	Age limit for direct recruits
	N.A.

	7.
	Educational and other qualifications required for direct recruits
	N.A.

	8.
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotes.
	N.A.

	9.
	Period of probation, if any
	N.A.

	10.
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	By Promotion failing which by deputation.

	11.
	In case of recruitment by promotion/by Departmental Exam/by deputation/transfer, grades from which promotion/deputation/ transfer is to be made

	By Promotion

1. Graduation

2. Atleast 05 years’ regular service as Asstt. Commissioner(Fin) in the Pay band of Rs.15600-39100 with Grade Pay Rs. 6600/- in the Sangathan.

 OR

12 years combined services as Finance Officer and Asstt. Commissioner(Fin.) out of which two years as Asstt. Commissioner(Fin.) in KVS.

Transfer on deputation :

From amongst Officers of the Central /State Govts./ Autonomous Bodies of Central/State Govt. possessing the following qualifications and experience:

1. Graduation

2. holding analogous post or possessing at least 5 years’ regular service in the Pay band of Rs.15600-39100 with Grade Pay Rs. 6600/- .

The duties of these posts should be exclusively of financial nature in the Ministry/Department or Autonomous Bodies.

	12.
	If a DPC exists, what is the composition
	Vice-Chairman, KVS - Chairman

FA/JS M/HRD - Member

Commissioner, kvs - Member

	Sl. No.
	 Details
	 Recruitment Rule

	1.
	Name of the Post

	Dy Commissioner (Admn.)

	2.
	No. of post(s)

	One

	3.
	Classification
	Group ‘A’

	4.
	Scale of pay
	R15600-39100+GP R7600(PB-3)

	5.
	Whether selection post or non-selection post
	Selection

	6.
	Age limit for direct recruits
	N.A.

	7.
	Educational and other qualifications required for direct recruits
	N.A.

	8.
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotes.
	N.A.

	9.
	Period of probation, if any
	N.A.

	10.
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	By promotion failing which by deputation.

	11.
	In case of recruitment by promotion/by Departmental Exam/by deputation/transfer, grades from which promotion/deputation/ transfer is to be made

	By Promotion:-

1. Graduation

2. 05 years’ regular service as Asstt. Commissioner (Admn.) in the Pay band of Rs. 15600-39100 with Grade pay of Rs. 6600/- in the Sangathan.

OR

12 years combined services as Administrative officer and Asstt. Commissioner(Admn.) out of which atleast two years as Asstt. Commissioner(Admn.) in KVS.

Transfer on deputation :-

From amongst officers of the Central /State Govts./ Autonomous Bodies of Central/State Govt. possessing the following qualifications and experience:

1. Graduation

2. holding analogous post or possessing at least 5 years’ regular service in the Pay band of Rs. 15600-39100 with Grade pay of Rs. 6600/- .

The duties of these posts should be exclusively of Administrative nature in the Ministry/Department or Autonomous Bodies.

	12.
	If a DPC exists, what is the composition
	Vice-Chairman, KVS - Chairman

FA/JS M/HRD - Member

Commissioner, KVS - Member

	Sl. No.
	 Details
	 Recruitment Rule

	1.
	Name of the Post

	Dy. Commissioner

	2.
	No. of post(s)
	32

	3.
	Classification

	Group ‘A’

	4.
	Scale of pay
	Rs.15600-39100+GP R7600(PB-3)

	5.
	Whether selection post or non-selection post
	Selection

	6.
	Age limit for direct recruits
	50 years. No age bar in the case of employees of the Kendriya Vidyalaya Sangathan. Age relaxation for SC/ST and other categories as applicable under the Govt. of India rules would be applicable.

	7.
	Educational and other qualifications required for direct recruits
	Essential:

1. At least a second class Master’s Degree.

2. B.Ed or equivalent degree

3. 05 years’ regular service as Asstt. Commissioner.

 OR

 08 Years experience as Asstt. Commissioner and Principal together with minimum 01 year’s experience as Asstt. Commissioner (Both Principal as well as Asstt. Commissioner are in the same band of Rs. 15,600-39,100 + GP Rs. 7600)
Desirable:
1. Working knowledge of Hindi and English.

2. Experience in directing in-service training programmes for teachers and administrators and/or research in education.

	8.
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotes.
	N.A.

	9.
	Period of probation, if any
	2 years

	10.
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods

	50% by direct recruitment through

a. advertisement in the press

b. Circulation amongst State Govt. Universities, other Educational Autonomous Bodies, Govt. and the Ministry of Education and Culture. If suitable candidates are not available by the procedure, the competent authority may, after obtaining the advice of the Selection Committee constituted for such selection, fill up a vacancy on deputation basis from the employees of the Central/State Govt./Autonomous Bodies of Central/State Govt. provided the candidates fulfill all the qualifications for direct recruits.

50% by promotion.

	11.
	In case of recruitment by promotion/by Departmental Exam/by deputation/transfer, grades from which promotion/deputation/ transfer is to be made

	By Promotion

From Asstt. Commissioner having 5 years’ regular service as such failing which from amongst Assistant Commissioner with 10 years combined service in the grade of Principal/ Asstt. Commissioner in the Sangathan out of which minimum one year service as Asstt. Commissioner.

	12.
	If a DPC exists, what is the composition
	Vice-Chairman, KVS - Chairman

FA/JS M/HRD - Member

Commissioner, KVS - Member

	Sl. No.
	 Details
	 Recruitment Rule

	1.
	Name of the Post
	Assistant Commissioner

	2.
	No. of post(s)
	81

	3.
	Classification
	Group ‘A’

	4.
	Scale of pay
	R15600-39100+GP Rs. 7600(PB-3)

	5.
	Whether selection post or non-selection post
	Selection

	6.
	Age limit for direct recruits
	50 years. No age bar in case of employees of KVS. Age relaxation for SC./ST and other categories as applicable under the Govt. of India rules would be applicable.

	7.
	Educational and other qualifications required for direct recruits
	Essential Qualification:

A. Academic
i) Master Degree from recognized university with atleast 45% marks

ii) B.Ed or equivalent degree
B. Experience
Persons holding the post of Principal in the pay band of Rs. 15600-39100 with Grade pay of Rs. 7600 with atleast 03 years experience.

Desirable:

Knowledge of computer application.

	8.
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotes.
	No

	9.
	Period of probation, if any
	Two years

	10.
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	50% by promotion failing which by direct recruitment.

 50% by direct recruitment.

	11.
	In case of recruitment by promotion/by Departmental Exam/by deputation/transfer, grades from which promotion/deputation/ transfer is to be made
	By Promotion

From amongst the Principals of Kendriya Vidyalayas on merit-cum- seniority.

	12.
	If a DPC exists, what is the composition
	Commissioner, - Chairman

KVS

Addl. Comm.(Admn.),KVS - Member

Addl. Comm (Acad),KVS - Member

JC(Admn)/(Pers.) - Member

	Sl. No.
	 Details
	 Recruitment Rule

	1.
	Name of the Post
	 Principal

	2.
	No. of post(s)

	978 which is subject to variation depending on workload.

	3.
	Classification
	Group ‘A’

	4.
	Scale of pay
	Rs. 15600-39100+GP Rs.7600(PB-3)

	5.
	Whether selection post or non-selection post
	Selection

	6.
	Age limit for direct recruits
	Minimum 35 and maximum 50 years. No age bar in case of employees of KVS. Age relaxation for SC./ST and other categories as applicable under the Govt. of India Rules.

	7.
	Educational and other qualifications required for direct recruits
	Essential Qualification:

A. Academic
 i)Master Degree from recognized university with atleast 45% marks in aggregate.

ii) B.Ed or equivalent teaching degree.

B. Experience
 (a) Persons holding analogous posts or posts of Principals in Central/State Govt./ Autonomous organizations of Central/State Govt. in the Pay Band of Rs. 15600-39100 with Grade Pay of Rs. 7600;

 OR

(b)Vice-Principal/Asstt. Education Officers in Central/State Govt./ Autonomous organizations of Central/State Govt. in the pay band of Rs. 15600-39100 with Grade pay of Rs. 5400 with combined services of 05 years as PGT and 02 year as Vice-Principal.

 OR

(c) Persons holding posts of PGTs or Lecturer in Central/State Govt./ Autonomous organizations of Central/State Govt. in the pay band of Rs. 9300-34800 with Grade Pay Rs. 4800 or equivalent with at least 8 years’ regular service in the aforesaid grade.

 OR

(d) 15 years combined regular services as TGT in the Pay band of Rs. 9300-34800/- with Grade Pay of Rs. 4600/- and PGT in the Pay Band of Rs. 9300-34800/- with Grade Pay of Rs. 4800/- out of which 03 years as PGT.

e) Desirable

Knowledge of computer application.

	8.
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotes.
	No.

	9.
	Period of probation, if any
	Two years

	10.
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	50% by Direct Recruitment

 and

50% by Limited Departmental Competitive Examination

	11.
	In case of recruitment by promotion/by Departmental Exam/by deputation/transfer, grades from which promotion/deputation/ transfer is to be made

	By Limited Departmental Competitive Examination 08 years combined regular services as PGT in the Pay band Rs. 9300-34800/- with Grade Pay Rs. 4800/- & Vice-Principal in the Pay band of Rs. 15600-39100 with Grade Pay Rs. 5400/-out of which 02 year as Vice-Principal.

	12.
	If a DPC exists, what is the composition

	N.A.

	Sl. No.
	 Details
	 Recruitment Rule

	1.
	Name of the Post
	Vice-Principal/Asstt. Education Officer

	2.
	No. of post(s)
	525 which is subject to variation depending on workload.

	3.
	Classification
	Group ‘A’

	4.
	Scale of pay
	R15600-39100+GP Rs. 5400(PB-3)

	5.
	Whether selection post or non-selection post
	Selection

	6.
	Age limit for direct recruits
	Minimum 35 and maximum 45 years. No upper age bar in case of employees of KVS. Age relaxation for SC/ST and other categories as applicable under the Govt. of India Rules.

	7.
	Educational and other qualifications required for direct recruits
	Essential Qualification:

A. Academic

 i)Master Degree from recognized university with atleast 45% marks in aggregate.

ii) B.Ed or equivalent teaching degree.

B. Experience

 (a) Persons holding analogous posts or posts of Vice-Principals in Central/State Govt./ Autonomous organizations of Central/State Govt. in the Pay Band of Rs. 15600-39100 with Grade Pay of Rs. 5400;

OR

(b) Persons holding posts of PGTs or Lecturer in Central/State Govt./ Autonomous organizations of Central/State Govt. in the pay band of Rs. 9300-34800 with Grade Pay Rs. 4800 or equivalent with at least 6 years’ regular service in the aforesaid grade.

 OR

(c)10 years combined regular services as PGT in the Pay band of Rs. 9300-34800/- with Grade Pay of Rs. 4800/- and TGT in the Pay Band of Rs. 9300-34800/- with Grade Pay of Rs. 4600/- out of which 03 years as PGT.

(d) Knowledge of Computer Applications.

	8.
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotes.
	No

	9.
	Period of probation, if any
	2 years

	10.
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	50% by Direct Recruitment.

50% by Limited Departmental Competitive Examination.

	11.
	In case of recruitment by promotion/by Departmental Exam/by deputation/transfer, grades from which promotion/deputation/ transfer is to be made

	By Limited Departmental Competitive Exam:-
PGTs in the Pay band of Rs. 9300-34800 with Grade Pay Rs. 4800/-with 05 years regular service.

 OR

10 years combined regular services as PGT in the Pay band of Rs. 9300-34800/- with Grade Pay of Rs. 4800/- and TGT in the Pay Band of Rs. 9300-34800/- with Grade Pay of Rs. 4600/- out of which 03 years as PGT.

	12.
	If a DPC exists, what is the composition
	N.A.

	Sl. No.
	 Details
	 Recruitment Rule

	1.
	Name of the Post

	 Assistant Commissioner(Fin)

	2.
	No. of post(s)
	02

	3.
	Classification
	Group ‘A’

	4.
	Scale of pay
	Rs. 15600-39100+GP Rs. 6600(PB-3)

	5.
	Whether selection post or non-selection post
	Selection

	6.
	Age limit for direct recruits
	N.A.

	7.
	Educational and other qualifications required for direct recruits
	N.A.

	8.
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotes.
	N.A.

	9.
	Period of probation, if any
	N.A.

	10.
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	100% by promotion failing which by deputation.

	11.
	In case of recruitment by promotion/by Departmental Exam/by deputation/transfer, grades from which promotion/deputation/ transfer is to be made

	By Promotion

On the basis of merit-cum-seniority from amongst Finance Officer of the Sangathan with atleast 7 years regular service.

By deputation:

From amongst officers having comparable qualifications and experience in analogous posts in Central /State Govt./ Public Sector undertakings/ Central Autonomous Bodies.

	12.
	If a DPC exists, what is the composition

	Commissioner, - Chairman

KVS

Addl. Comm.(Admn.),KVS - Member

JC(Fin),KVS - Member

DFA,M/HRD - Member

	Sl. No.
	 Details
	 Recruitment Rule

	1.
	Name of the Post
	 Executive Engineer

	2.
	No. of post(s)
	02

	3.
	Classification
	Group ‘A’

	4.
	Scale of pay
	Rs.15600-39100+GP Rs.6600(PB-3)

	5.
	Whether selection post or non-selection post
	Selection

	6.
	Age limit for direct recruits
	N.A.

	7.
	Educational and other qualifications required for direct recruits
	N.A.

	8.
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotes.
	N.A.

	9.
	Period of probation, if any
	N.A.

	10.
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	By promotion failing which by transfer on deputation.

	11.
	In case of recruitment by promotion/by Departmental Exam/by deputation/transfer, grades from which promotion/deputation/ transfer is to be made

	By promotion on the basis of merit-cum-seniority from amongst Assistant Engineer of the Sangathan with atleast 10 years regular service in the pay band of Rs.9300-34800 with Grade Pay of Rs. 4600 failing which by transfer on deputation from amongst officers of Central/State Govt./Autonomous Bodies of Central/State Govt. holding analogous posts or minimum of 04 years in posts carrying the pay band of Rs.15600-39100 with grade pay Rs. 6600 in Central/State Govt. Deptts having supervisory experience in Planning/ Construction of Civil Works.

	12.
	If a DPC exists, what is the composition

	Commissioner, KVS - Chairman

Addl. Comm.(Admn.),KVS - Member

JC (Fin),KVS - Member

Representative of SC/ST - Member.

	Sl. No.
	 Details
	 Recruitment Rule

	1.
	Name of the Post
	Assistant Commissioner (Admn.)

	2.
	No. of post(s)
	03

	3.
	Classification
	Group ‘A’

	4.
	Scale of pay
	Rs. 15600-39100+GP Rs. 6600(PB-3)

	5.
	Whether selection post or non-selection post
	Selection

	6.
	Age limit for direct recruits
	N.A.

	7.
	Educational and other qualifications required for direct recruits
	N.A.

	8.
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotes.
	N.A.

	9.
	Period of probation, if any
	N.A.

	10.
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	100% by promotion.

	11.
	In case of recruitment by promotion/by Departmental Exam/by deputation/transfer, grades from which promotion/deputation/ transfer is to be made

	Promotion:

The feeder grade for promotion is Admn. Officer in the pay scale of Rs. 15600-39100+GP Rs. 5400/-with 5 years regular service in the grade, failing which Administrative Officer with 8 years’ combined regular service in the grade of Section Officer and Admn. Officer with atleast 2 years regular service as Admn. Officer.

	12.
	If a DPC exists, what is the composition
	Commissioner, KVS , Chairman

Addl. Commissioner (Admn.) – Member

Dir./Dy. Secretary (UT) Member

Joint Commissioner, (Admn.)/Joint Commissioner (Pers.) – Member.

	Sl. No.
	 Details
	 Recruitment Rule

	1.
	Name of the Post
	 Admn. Officer

	2.
	No. of post(s)
	25

	3.
	Classification
	Group ‘A’

	4.
	Scale of pay
	Rs. 9300-34800+GP Rs.5400(PB-3)

	5.
	Whether selection post or non-selection post
	Selection

	6.
	Age limit for direct recruits
	45 years. No age bar in the case of employees of the Kendriya Vidyalaya Sangathan. Age relaxation for SC/ST and other categories as applicable under Govt. of India rules would be applicable.

	7.
	Educational and other qualifications required for direct recruits
	i)Graduate

ii)Three years’ experience in supervisory post in the administration in the pay scale of Rs.9300-34800+GP Rs.4600 or 06 years’ experience in Supervisory post in Administration in the pay scale of Rs..9300-34800+GP Rs.4200 in the Central Govt./State Govt./Autonomous Bodies.
Desirable : Knowledge of Computer application

	8.
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotes.
	No

	9.
	Period of probation, if any
	Two years

	10.
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	66.66% by Promotion failing which by deputation failing which by direct recruitment.

33.33% by Deputation/ Direct Recruitment.

	11.
	In case of recruitment by promotion/by Departmental Exam/by deputation/transfer, grades from which promotion/deputation/ transfer is to be made

	By Promotion from the rank of Section Officer in the pay band of Rs. 9300-34800+ GP Rs. 4600/-having 05 years regular service failing which eight years combined Service as Section Officer in the pay band of Rs. 9300-34800+ GP Rs. 4600/- and Assistant in the Scale of pay Rs. 9300-34800/- + GP 4200/- out of which 02 years in the grade of Section Officer.

By Deputation:

From amongst Officers holding analogous posts in Central /State Govt./Autonomous Bodies of Central/State Govt. and possessing qualifications Prescribed for Direct Recruitment.

	12.
	If a DPC exists, what is the composition
	Commissioner, KVS - Chairman

Addl. Commissioner (Admn.),KVS - Member

Dir./DS(UT), MHRD - Member

Joint Commissioner - Member

 (Admn.)/(Pers.)

	Sl. No.
	 Details
	 Recruitment Rule

	1.
	Name of the Post
	 Finance Officer

	2.
	No. of post(s)
	 27 (Subject to variation)

	3.
	Classification
	Group “B”

	4.
	Scale of pay
	· 9300-34800/- + GP [image: image2.jpg]

4600 (PB-2)

	5.
	Whether selection post or non-selection post
	 Selection

	6.
	Age limit for direct recruits
	35 years. No age bar in the case of employees of the Kendriya Vidyalaya Sangathan. Age relaxation for SC/ST and other categories as applicable under Govt. of India rules would be applicable.

	7.
	Educational and other qualifications required for direct recruits
	i) B.Com with 50% marks in the aggregate and atleast 4 years post qualification experience in the Audit and Accounts works.

 OR

M.Com with 50% marks and atleast 3 years post qualification experience in the Audit and Accounts works.

 OR

CA(Inter) or ICWA(Inter) or MBA(Finance) or PGDM (Finance) (2 years full time or 3 years part time) with 2years post qualification experience in the Audit and Accounts works.

ii)Knowledge of Computer applications

	8.
	Whether age and educational qualifications prescribed for direct recruits will apply to the promottees.
	 No

	9.
	Period of probation, if any
	Two years

	10.
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	50% by Limited Deptt. Competitive Examination

50% by Direct Recruitment.

	11.
	In case of recruitment by promotion/by deputation/transfer is to be made

	By Promotion through Limited Departmental Competitive Examination: Assistant with four years regular service in the grade in KVS.

	12.
	If a DPC exists, what is the composition
	 NOT APPLICABLE.

	Sl. No.
	 Details
	 Recruitment Rule

	1.
	Name of the Post

	 Section Officer

	2.
	No. of post(s)
	30 (Subject to variation)

	3.
	Classification
	Gr. ‘B’

	4.
	Scale of Pay
	· 9300-34800 with GP of [image: image3.jpg]

4600/-

	5.
	Whether selection post or non-selection post
	Selection

	6.
	Age limit for direct recruits
	NOT APPLICABLE

	7.
	Educational and other qualifications required for direct recruits
	NOT APPLICABLE

	8.
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotes/Deptt. Examinee
	NOT APPLICABLE

	 9.
	Period of probation, if any
	NOT APPLICABLE

	 10.
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	100% by Limited Departmental Competitive Examination.

	 11.
	In case of recruitment by promotion/ by deputation/transfer, grades from which promotion/deputation/ transfer is to be made
	Through Limited Departmental Competitive Examination Open to Assistants / Steno Gr. I/ Hindi Translator with following qualification and experience:

i) Graduate

ii) 4 years regular service .

	 12.
	If a DPC exists, what is the composition
	NOT APPLICABLE

	Sl. No.
	 Details
	 Recruitment Rule

	1
	Name of the Post

	 Private Secretary

	2
	No. of post(s)
	03 (Subject to variation)

	3
	Classification
	Group ‘B’

	4
	Scale of Pay
	· 9300-34800 with Grade Pay of [image: image4.jpg]

4600/-

	5
	Whether selection post or non-selection post
	 Selection

	6
	Age limit for direct recruits
	 NOT APPLICABLE

	7
	Educational and other qualifications required for direct recruits
	 NOT APPLICABLE

	8
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotes/Deptt. Examinee
	 NOT APPLICABLE

	9
	Period of probation, if any
	 NOT APPLICABLE

	10
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	100% by promotion failing which by deputation.

	11
	In case of recruitment by promotion/ by deputation/transfer, grades from which promotion/deputation/ transfer is to be made
	By promotion from amongst Stenographers Grade I who have rendered atleast three years service as Stenographer Grade I in the Sangathan.

By Deputation from amongst Stenographers in the Central/State Govt./ Autonomous bodies in the Central/State Govt. in the Pay Band Rs. 9300- 34800 (PB-II) with Grade Pay of [image: image5.jpg]

4600/- or in the pay band of Rs. 9300-34800(PB-II) with grade pay [image: image6.jpg]

 4200 with five years service as such.

	12
	If a DPC exists, what is the composition
	1. Addl. Commissioner (Admn.)- Chairman

2. JC (Admn.)/JC (Pers.) - Member

3. DC(Admn) – Member

	Sl. No.
	 Details
	 Recruitment Rule

	1
	Name of the Post

	 Stenographer Grade I

	2
	No. of post(s)
	61 (Subject to variation)

	3
	Classification
	Group ‘B’

	4
	Scale of Pay
	· 9300-34800 with GP of [image: image7.jpg]

4200

	5
	Whether selection post or non-selection post
	Non-Selection

	6
	Age limit for direct recruits
	30 years. No age bar in the case of employees of the Kendriya Vidyalaya Sangathan. Age relaxation for SC/ST and other categories as applicable under Govt. of India rules would be applicable.

	7
	Educational and other qualifications required for direct recruits
	i Graduate

ii. Shorthand Speed of 100 w.p.m. in English/Hindi Shorthand and Typing Speed of 45 w.p.m. in English/Hindi Typing.

iii. Knowledge of Computer Applications

	8
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotees
	 No

	9
	Period of probation, if any
	Two years

	10
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	100% by promotion failing which by deputation failing which by direct recruitment.

-

	11
	In case of recruitment by promotion/ by deputation/transfer, grades from which promotion/deputation/ transfer is to be made
	By promotion:

From among Stenographers Grade II who have rendered at least three years service as Stenographer Grade II in the Sangathan.

By Deputation :

From amongst the Stenographers in the Central/State Govt./Autonomous bodies of Central /State Govt.in the Pay Band II with Grade Pay of Rs. 4200/- or in the PB-I with grade pay of Rs. 2400/- with five years service as such.

	12
	If a DPC exists, what is the composition
	1. Addl. Commissioner(Admn) – Chairman

2. JC (Admn.) – Member

3. Dy. Commissioner(Admn) - Member

	Sl. No.
	 Details
	 Recruitment Rule

	1
	Name of the Post

	Stenographer Grade II

	2
	No. of post(s)
	48 (Subject to variation)

	3
	Classification
	Group ‘C’

	4
	Scale of Pay
	· 5200-20,200/- with GP [image: image8.jpg]

2400/-

	5
	Whether selection post or non-selection post
	Non-Selection

	6
	Age limit for direct recruits
	27 years. No age bar in the case of employees of the Kendriya Vidyalaya Sangathan. Age relaxation for SC/ST and other categories as applicable under Govt. of India rules would be applicable

	7
	Educational and other qualifications required for direct recruits
	i. 12TH pass or equivalent from a recognized Board or University.

ii. Skill test Norms

Dictation : 10 mts @ 80 w.p.m

Transcription:

50 mts (Eng) 65 mts (Hindi)

(On computer)

	8
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotes
	N.A.

	9
	Period of probation, if any
	Two Years

	10
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	100% direct recruitment.

Departmental LDCs possessing educational and other qualifications as prescribed for direct recruitment may be eligible.

	11
	In case of recruitment by promotion/ by deputation/transfer, grades from which promotion/deputation/ transfer is to be made
	 N.A.

	12
	If a DPC exists, what is the composition
	 N.A.

	Sl. No.
	 Details
	 Recruitment Rule

	1
	Name of the Post

	 Assistant

	2
	No. of post(s)
	589 (Subject to variation)

	3
	Classification
	 Group”B ”

	4
	Scale of Pay
	· 9300 -34800 with of GP [image: image9.jpg]

 4200/-

	5
	Whether selection post or non-selection post
	Non-selection

	6
	Age limit for direct recruits
	35 years. Age relaxation for SC/ST and other categories as applicable under GOI Rules would be applicable.

No upper age limit for KVS employees.

	7
	Educational and other qualifications required for direct recruits
	Graduate with 3 years experience as UDC in Central/ State Govt./ Autonomous Bodies/Public Sector Undertakings

 Desirable:

Knowledge of Computer Applications.

	8
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotes/Deptt. Examinee
	No

	9
	Period of probation, if any
	2 years

	10
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	66 2/3% by promotion.

33 1/3% by Direct Recruitment through open Competition.

	11
	In case of recruitment by promotion/ by deputation/transfer, grades from which promotion/deputation/ transfer is to be made
	By promotion: From amongst UDCs of KVS who have rendered at least 5 years regular service in the aforesaid grade in the Sangathan.

	12
	If a DPC exists, what is the composition
	1. JC(Admn)/ (Pers.) – Chairman

2. Dy. Comm.(Admn.) – Member

3. Asstt. Comm./Sr. Principal - Member

	Sl. No.
	 Details
	 Recruitment Rule

	1
	Name of the Post

	 Upper Division Clerk

	2
	No. of post(s)
	1346 (Subject to variation)

	3
	Classification
	Group ‘C’

	4
	Scale of Pay
	PB I [image: image10.jpg]

5200-20200 with Grade Pay of [image: image11.jpg]

2400

	5
	Whether selection post or non-selection post
	Non-Selection

	6
	Age limit for direct recruits
	30 years. No age bar in the case of employees of the
Kendriya Vidyalaya Sangathan. Age relaxation for SC/ST and other categories as applicable under Govt. of India rules would be applicable

	7
	Educational and other qualifications required for direct recruits
	Educational Qualifications:

i Graduate

Experience

Three years experience as LDC in Central Govt./ State Govt./Autonomous Bodies/Public Sector Undertakings
Desirable:

 Knowledge of Computer Applications.

	8
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotes/Deptt. Examinee
	No

	9
	Period of probation, if any
	Two Years

	10
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	i) 50 % by promotion

ii) 50% by direct recruitment.

	11
	In case of recruitment by promotion/ by deputation/transfer, grades from which promotion/deputation/ transfer is to be made
	By promotion: From amongst LDCs of the KVS who have rendered atleast 08 years’ regular service as LDC.

	12
	If a DPC exists, what is the composition
	1. JC(Admn)/ (Pers.) – Chairman

2. Dy. Commissioner(Admn.) – member

3. Asstt. Commissioner/Sr. Principal- Member

	Sl. No.
	 Details
	 Recruitment Rule

	1
	Name of the Post

	 Lower Division Clerk

	2
	No. of post(s)
	1454 (Subject to variation)

	3
	Classification
	Grade ‘C’

	4
	Scale of Pay
	· 5200-20200 with Grade Pay of [image: image12.jpg]

1900/-

	5
	Whether selection post or non-selection post
	Non-Selection

	6
	Age limit for direct recruits
	18 to 27 years. No age bar in the case of employees of the Kendriya Vidyalaya Sangathan. Age relaxation for SC/ST and other categories as applicable under Govt. of India would be applicable

	7
	Educational and other qualifications required for direct recruits
	i. Class XII pass or equivalent qualification from recognized board or university.

ii. A typing speed of 35 w.p.m. in English or 30 w.p.m. in Hindi on computer.

iii. Working knowledge of Hindi

iv. Knowledge of Computer Applications.

Note : The qualification of typing mentioned in the Recruitment Rules will not apply in the case of Physically Handicapped persons who are certified as being unable to type by the Medical Board attached to the Special Employment Exchange for the Handicapped (or by a Civil Surgeon where there is no such Board).

	8
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotees/Deptt. Examinee
	i. Age

No

ii. Qualification Yes, to the extent indicated in Col. 11

	9
	Period of probation, if any
	Two Years

	10
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	10% by promotion

90% by direct recruitment.

	11
	In case of recruitment by promotion/ by deputation/transfer, grades from which promotion/deputation/ transfer is to be made
	By promotion from the existing Sub-staff of KVS with atleast 03 years regular service and educational qualifications of matriculation (class X) pass on seniority –cum- fitness basis

	12
	If a DPC exists, what is the composition
	1. Dy. Commissioner(Admn) – Chairman

2. Asstt. Commissioner(Admn.) – Member

3. Principal - Member

	Sl. No.
	 Details

	 Recruitment Rule

	1
	Name of the Post

	Assistant Director (OL)

	2
	No. of post(s)
	One (Subject to variation)

	3
	Classification
	Group ‘B’

	4
	Scale of Pay
	PB 2 [image: image13.jpg]

9300-34800 with GP OF [image: image14.jpg]

4600/-

	5
	Whether selection post or non-selection post
	 Selection

	6
	Age limit for direct recruits
	 N.A.

	7
	Educational and other qualifications required for direct recruits
	 N.A.

	8
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotes/Deptt. Examinee
	 N.A.

	9
	Period of probation, if any
	 N.A.

	10
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	100% Promotion failing which by deputation basis from Officers of Central /State Govt./Autonomous bodies of Central/State Govt.:

(a)Holding analogous posts on regular basis in the parent cadre /department.

	11
	In case of recruitment by promotion/ by deputation/transfer, grades from which promotion/deputation/ transfer is to be made
	By Promotion:

Senior Hindi Translator /Hindi Translator with 3/8 years regular service in the grade with knowledge of Computer Applications.

	12
	If a DPC exists, what is the composition
	The composition of DPC is as under:

i. Jt. Commissioner (Admn.)-Chairman

ii. Dy. Commissioner (Admn) - Member

iii. Asstt. Commissioner - Member

	Sl. No.
	 Details
	 Recruitment Rule

	1
	Name of the Post

	 Senior Hindi Translator

	2
	No. of post(s)

	One (Subject to variation)

	3
	Classification
	Group ‘B’

	4
	Scale of Pay
	PB 2 [image: image15.jpg]

9300-34800 with Grade Pay of [image: image16.jpg]

4200/-

	5
	Whether selection post or non-selection post
	 Selection

	6
	Age limit for direct recruits
	 N.A

	7
	Educational and other qualifications required for direct recruits
	 N.A.

	8
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotees/Deptt. Examinee
	 N.A.

	9
	Period of probation, if any
	 N.A.

	10
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	100% by promotion

	11
	In case of recruitment by promotion/ by deputation/transfer, grades from which promotion/deputation/ transfer is to be made
	By promotion on the basis of seniority-cum-merit from
amongst the Hindi Translators of KVS who have rendered 3 years’ regular service in the
grade in the Sangathan possessing the following education qualifications :-

Master’s Degree of a recognized University in Hindi with English as main subject at Degree level.

 OR

Master’s Degree of a recognized University in English with Hindi as main subject at Degree level.

 OR

Master’s Degree of a recognized University in any subject with Hindi and English as main subjects at Degree level.

 OR

Master’s Degree of a recognized University in any subject with Hindi/English medium, and English/Hindi as main subjects at Degree level.

 OR

Master’s Degree in Hindi /English or in any other subject with Hindi/English medium, with English/Hindi as a main subject or as medium of examination at Degree level.

 OR

a. Bachelor’s Degree with Hindi and English as main subjects or either of the two as medium of examination and the other as a main subject plus recognized Diploma/ certificate Course in translation from Hindi to English and vice-versa in Central/State Govt. offices, including Govt. of India Undertakings.’

b. Two years’ experience as Hindi Translator (Pay Band 2 with GP [image: image17.jpg]

4200/-) or equivalent of translation work from Hindi to English and vice-versa in Central/State Govt. offices,
 including Govt. of India Undertakings/Autonomous Bodies of Govt. of India.

	12
	If a DPC exists, what is the composition
	1. Addl. Commissioner(Admn.) - Chairman

2. JC(Admn)/ (Pers.) – Member

3. Asstt. Commissioner- Member

(Official Language)

	Sl. No.
	 Details
	 Recruitment Rule

	1
	Name of the Post

	 Hindi Translator

	2
	No. of post(s)
	20 (Subject to variation)

	3
	Classification
	Group ‘B’

	4
	Scale of Pay
	PB-2 [image: image18.jpg]

9300-34800 with GP of [image: image19.jpg]

4200/-

	5
	Whether selection post or non-selection post
	Non-Selection

	6
	Age limit for direct recruits
	28 years. No age bar in the case of employees of the Kendriya Vidyalaya Sangathan. Age relaxation for SC/ST and other categories as applicable under Govt. of India rules would be applicable.

	7
	Educational and other qualifications required for direct recruits
	Master’s degree of a recognized University in Hindi with English as a compulsory or elective subject or as the medium of examination at the degree level.

 OR

Master’s degree of a recognized University in English with Hindi as a compulsory or elective subject or as the medium of examination at the degree level

 OR

Masters degree of a recognized University in any subject other than Hindi or English, with Hindi medium and English as a compulsory or elective subject or as the medium of a examination at the degree level;

 OR

Master’s degree of a recognized University in any subject other than Hindi or English, with English medium and Hindi as a compulsory or elective subject or as the medium of a examination at the degree level;

 OR

Master’s Degree of a recognized University in any subject other than Hindi or English, with Hindi and English as compulsory or elective subjects or either of the two as a medium of examination and the other as a compulsory or elective subject at degree level;

 AND

Recognized Diploma or Certificate course in translation from Hindi to English & vice-versa or two years experience of translation work from Hindi to English and vice versa in Central or State Government office, including Government of India Undertaking.

	8
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotes/Deptt. Examinee
	N.A.

	9
	Period of probation, if any
	 Two years

	10
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	100% by direct recruitment

Note

“Vacancies caused by the incumbent being away on deputation or long illness or study leave or under other circumstances for duration of one year or more may be filled on deputation basis from Officers of Central Government:

(a) Holding analogous posts on regular basis in the parent cadre/department; and

(b) Possessing the qualifications and experience prescribed for direct recruits under col. 7

	11
	In case of recruitment by promotion/ by deputation/transfer, grades from which promotion/deputation/ transfer is to be made
	N.A.

	12
	If a DPC exists, what is the composition
	N.A.

	
Sl. No.
	 Details
	 Recruitment Rule

	1
	Name of the Post

	 Assistant Engineer

	2
	No. of post(s)
	Four (One for Electrical Engineering and three for Civil Engineering) (Subject to variation)

	3
	Classification
	Group ‘B’

	4
	Scale of Pay
	PB2 [image: image20.jpg]

9300-34800 with GP of [image: image21.jpg]

4600/-

	5
	Whether Selection post or non-selection post
	 Selection

	6
	Age limit for direct recruits
	35 years. No age bar in the case of employees of the Kendriya Vidyalaya Sangathan. Age relaxation for SC/ST and Other categories as applicable under Govt. of India would be applicable.

	7
	Educational and other qualifications required for direct recruits
	Essential Qualification:

(i) Graduate in Civil/Electrical Engineering from a recognized University.

(ii) 2 years experience in design and engineering in concerned branch.

 OR

3 years Diploma in Civil/Electrical Engineering from a recognized Institute and 5 years experience in concerned branch

	8
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotes/Deptt. Examinee
	N.A

	9
	Period of probation, if any
	Two years

	10
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	By direct recruitment.

	11
	In case of recruitment by promotion/ by deputation/transfer, grades from which promotion/deputation/ transfer is to be made
	N.A.

	12
	If a DPC exists, what is the composition
	N.A.

	Sl. No.
	 Details
	 Recruitment Rule

	1
	Name of the Post

	 Statistical Officer

	2
	No. of post(s)
	One (Subject to variation)

	3
	Classification
	Group ‘B’

	4
	Scale of Pay
	PB-02 [image: image22.jpg]

9300-34800 with GP [image: image23.jpg]

 4200/-

	5
	Whether selection post or non-selection post
	N.A.

	6
	Age limit for direct recruits
	35 years. No age bar in the case of employees of the KVS. Age relaxation for SC/ST and other categories as applicable under the Govt. of India rules

	7
	Educational and other qualifications required for direct recruits
	Essential Qualification:

(i) Honours Degree of 3 years course

OR

Master’s Degree of recognized University in one of the following Subjects:

1. Statistics;

2. Mathematics;

3. Economics with a paper

 on statistics;

4. Commerce with statistics

 as a Paper.

(ii) 03 years experience in processing various statistical data.

	8
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotes/Deptt. Examinee
	N.A.

	9
	Period of probation, if any
	Two years

	10
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	By direct recruitment.

	11
	In case of recruitment by promotion/ by deputation/transfer, grades from which promotion/deputation/ transfer is to be made
	N.A.

	12
	If a DPC exists, what is the composition
	N.A.

	Sl. No.
	 Details
	 Recruitment Rule

	1
	Name of the Post

	 Assistant Editor

	2
	No. of post(s)
	One (Subject to variation)

	3
	Classification
	Group ‘B’

	4
	Scale of Pay
	PB-2 [image: image24.jpg]

9300-34800 with GP [image: image25.jpg]

 4600/-

	5
	Whether selection post or non-selection post
	Non-Selection

	6
	Age limit for direct recruits
	35 years. Age relaxation for SC/ST and other categories as applicable under GOI Rules would be applicable.

No upper age limit for KVS employees.

	7
	Educational and other qualifications required for direct recruits
	Essential :

i) Degree of a recognised
 University or equivalent

ii). 3 years experience of journalistic publicity or public relations work in a Govt. Deptt. Or in a Newspaper/News agency or a commercial concern of repute.

Desirable :

Diploma in Journalism from a Recognised University/ Institution

	8
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotes/Deptt. Examinee
	NOT APPLICABLE

	9
	Period of probation, if any
	Two Years

	10
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	 By direct recruitment

	11
	In case of recruitment by promotion/ by deputation/transfer, grades from which promotion/deputation/ transfer is to be made
	N.A.

	12
	If a DPC exists, what is the composition
	N.A.

	Sl. No.
	 Details
	 Recruitment Rule

	1
	Name of the Post

	 Proof Reader

	2
	No. of post(s)
	One (Subject to variation)

	3
	Classification
	Group ‘C’

	4
	Scale of Pay
	PB1 [image: image26.jpg]

5200-20200 with GP of [image: image27.jpg]

 2400/-

	5
	Whether selection post or non-selection post
	N.A.

	6
	Age limit for direct recruits
	35 years. No age bar in the case of employees of the KVS. Age relaxation for SC/ST and other categories as applicable under the Govt. of India rules

	7
	Educational and other qualifications required for direct recruits
	Essential Qualification:

(i) Degree of a recognized University with Hindi and English as subjects;

(ii) 03 years experience in printing and proof reading.

Desirable:

Well acquainted with the markings as approved by the printing process.

	8
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotes/Deptt. Examinee
	N.A.

	9
	Period of probation, if any
	Two Years

	10
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	By direct recruitment

	11
	In case of recruitment by promotion/ by deputation/transfer, grades from which promotion/deputation/ transfer is to be made
	N.A.

	12
	If a DPC exists, what is the composition
	N.A.

	Sl. No.
	 Details
	 Recruitment Rule

	1
	Name of the Post

	 Electrician

	2
	No. of post(s)
	One(Subject to variation)

	3
	Classification
	Group ‘C’

	4
	Scale of Pay
	PB1 [image: image28.jpg]

5200-20200 with GP of [image: image29.jpg]

1900/-

	5
	Whether selection post or non-selection post
	Non -Selection

	6
	Age limit for direct recruits
	35 years. No age bar in the case of employees of the KVS. Age relaxation for SC/ST and other categories as applicable under the Govt. of India rules

	7
	Educational and other qualifications required for direct recruits
	Essential Qualification:

(i) ITI Certificate or equivalent in the trade of Electrician or Wireman and Wireman’s Licence from a Recognized Institute.

(ii) At least 02 years experience in electrical installation and wiring.

	8
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotees/Deptt. Examinee
	N.A.

	9
	Period of probation, if any
	Two years.

	10
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	By direct recruitment

	11
	In case of recruitment by promotion/ by deputation/transfer, grades from which promotion/deputation/ transfer is to be made
	N.A.

	12
	If a DPC exists, what is the composition
	N.A.

	Sl. No.
	 Details
	 Recruitment Rule

	1
	Name of the Post

	 Sub-staff

	2
	No. of post(s)
	10211 (Subject to variation)

	3
	Classification
	 Group ‘C’

	4
	Scale of Pay
	PB I [image: image30.jpg]

5200-20200 with GP of [image: image31.jpg]

 1800

	5
	Whether selection post or non-selection post
	N.A.

	6
	Age limit for direct recruits
	18 to 25 years, Age relaxation for SC/ST and other categories as applicable under the Govt. of India rules would be applicable.

	7
	Educational and other qualifications required for direct recruits
	Matriculation (Class X) or equivalent pass

	8
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotes/Deptt. Examinee
	N.A.

	9
	Period of probation, if any
	2 years

	10
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	100% Direct recruitment

	11
	In case of recruitment by promotion/ by deputation/transfer, grades from which promotion/deputation/ transfer is to be made
	 N.A.

	12
	If a DPC exists, what is the composition
	N.A.

	Sl. No.
	 Details
	 Recruitment Rule

	1
	Name of the Post

	Hostel Nurse

	2
	No. of post(s)
	06 (Subject to variation)

	3
	Classification
	Group ‘C’

	4
	Scale of Pay
	PB [image: image32.jpg]

 5200-20200 with GP of [image: image33.jpg]

 2400

	5
	Whether selection post or non-selection post
	Non-Selection

	6
	Age limit for direct recruits
	27 years. No age bar in the case of employees of the Kendriya Vidyalaya Sangathan. Age relaxation for SC/ST and other categories as applicable under Govt. of India rules would be applicable.

	7
	Educational and other qualifications required for direct recruits
	(i) Matriculation

(ii) ‘A’ Grade certificate from a recognized institution.

(iii) Ability to speak Hindi fluently.

	8
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotes/Deptt. Examinee
	N.A.

	9
	Period of probation, if any
	Two years

	10
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	100% direct recruitment

	11
	In case of recruitment by promotion/ by deputation/transfer, grades from which promotion/deputation/ transfer is to be made
	N.A.

	12
	If a DPC exists, what is the composition
	N.A

	Sl. No.
	 Details
	 Recruitment Rule

	1
	Name of the Post

	Staff Car Driver

	2
	No. of post(s)
	19 (Subject to variation)

	3
	Classification
	Gr. ‘C’

	4
	Scale of Pay
	S.

No

Grade

Pay Scale

%

No. of

Post

1

2

3

4

5

1.

Ordinary

Grade

[image: image34.jpg]

 5200-20200 GP [image: image35.jpg]

1900

30

06

2.

Grade-II

5200-20200 with GP [image: image36.jpg]

`2400/-

30

06

3.

Grade-I

`[image: image37.jpg]

9300-34800 with GP [image: image38.jpg]

2800

35

07

4.

Special Grade

[image: image39.jpg]

9300-34800 with GP [image: image40.jpg]

4200

05

01

	5
	Whether selection post or non-selection post
	Non-Selection

	6
	Age limit for direct recruits
	30 years. No age bar in the case of employees of the Kendriya Vidyalaya Sangathan. Age relaxation for SC/ST and other categories as applicable under the Govt. of India rules would be applicable

	7
	Educational and other qualifications required for direct recruits
	Essential
i. Passed 10th Standard

ii. Must possess a qualifying license for driving cars and/ or vehicles with at least three years’ driving experience. Knowledge of the working of automobile minor repairs

	8
	Whether age and educational qualifications prescribed for direct recruits will apply to the promotes/Deptt. Examinee
	N.A.

	9
	Period of probation, if any
	 2 years

	10
	Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods
	 Direct recruitment

	11
	In case of recruitment by promotion/ by deputation/transfer, grades from which promotion/deputation/ transfer is to be made
	N.A

	12
	If a DPC exists, what is the composition
	N.A.

	Sl. No.
	 Details

	 Recruitment Rule

	1
	Name of post
	 Computer Programmer

	2
	No. of posts
	 05

	3
	Classification

	 Group ‘B’

	4
	Scale of pay
	PB-2 Rs. 9300-34800 with Grade Pay of Rs. 5400/-

	5
	Whether selection post or non-selection post
	 Selection

	6
	Age limit for direct recruits
	 NOT APPLICABLE

	7
	Educational & other qualifications required for direct recruits
	 NOT APPLICABLE

	8
	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotes
	 NOT APPLICABLE

	9
	Period of probation, if any.
	NOT APPLICABLE

	10
	Method of recruitment whether by direct recruitment or by promotion or by deputation/transfer & percentage of the vacancies to be filled by various methods
	PGT (Computer Science) on deputation failing which on contract basis.

	11
	In case of recruitment by promotion/ by deputation/ transfer, grades from which promotion/ deputation/ transfer is to be made.
	From amongst PGT(Computer Science) of Kendriya Vidyalayas having the following Educational qualifications:-

Atleast 55% marks in any of the following:-

(i)Masters Degree in Computer Application/Computer Science/Information Technology from a recognized University

 OR

M. Tech (with specialization in Computer Application/Computer Science/Information Technology) from a recognized University.

 OR

B.E./B.Tech in Computer Application/Computer Science/Information Technology from a recognised University.

(ii)05 years experience in teaching or training in prescribed subject including experience of actual programming from offices of Central/State Govt/Autonomous bodies.

	12
	If a DPC exists what is the composition
	N.A

[image: image41.emf]
Recruitment Rules for the post of Post Graduate Teacher

	Sl. No
	Details
	 Recruitment Rules

	1.
	Name of post
	Post Graduate Teacher

	2.
	No. of posts
	8073 as on 01-01-2012

	3.
	Classification

	Group ‘B’

	4.
	Scale of pay
	Rs. 9300-34800 with Grade Pay of Rs. 4800/- (Entry Scale)

Rs.15600-39100 with Grade Pay of Rs.5400/- (Senior Scale)

Rs.15600-39100 with Grade Pay of Rs.6600/- (Selection Scale)

	5.
	Whether selection post or non-selection post
	Selection

	6.
	Age limit for direct recruits
	40 years. No age bar in the case of employees of the Kendriya Vidyalaya Sangathan. Age relaxation for SC/ST and other categories as applicable under the Govt. of India rules would be applicable.

	7.
	Educational & other qualifications required for direct recruits
	Essential

1. Two years’ Integrated

Post Graduate M.Sc Course of Regional College of Education of NCERT in the concerned subject;

 Or

 Master Degree from a recognized University with atleast 50% marks in aggregate in the following subjects:

a) PGT (English)- English

b)PGT (Hindi) – Hindi or Sanskrit with Hindi as one of the subjects at Graduate level.

c) PGT (Maths) Mathematics/ Applied Mathematics

d) PGT (Physics)–Physics / Electronics/Applied Physics/ Nuclear Physics.

e) PGT (Chemistry) Chemistry/ Bio. Chem.

f)PGT (Biology) - Botany/ Zoology/ Life Sciences/Bio Sciences/ Genetics/ Micro Biology/Bio Technology/ Molecular Bio/Plant Physiology provided they have studied Botany and Zoology at Graduation level.

g) PGT (History) – History

h) PGT Geography-Geography

i) PGT (Commerce) – Master’s Degree in Commerce. However, holder of Degrees of M.Com in Applied/Business Economics shall not be eligible.

j)PGT (Economics) – Economics/ Applied Economics/ Business Economics.

2. B.Ed. or equivalent degree from recognized university

3. Proficiency in teaching in Hindi and English media.

Desirable :

Knowledge of computer applications.

	8.
	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees

	Age – No

Educational Qualifications –Yes, However, the condition of having 50% marks and above in the subject concerned in M.A/M.Sc shall not apply in case of teachers who have rendered at least 05 years of service in KVS as TGT.

	9.
	Period of probation, if any.

	02 years

	10.
	Method of recruitment whether by direct recruitment or by promotion or by deputation/transfer & percentage of the vacancies to be filled by various methods
	100 % direct recruitment for those subjects which do not have feeder cadre and 50% by Direct Recruitment that includes campus selection from Central Universities located in NE Region and remaining 50% promotion through limited departmental examination.

	11.
	In case of recruitment by promotion/ by deputation/ transfer, grades from which promotion/ deputation/ transfer is to be made.
	By Promotion through Limited Departmental Examination: from amongst eligible TGTs having three years’ regular service as TGT in KVS with Master’s Degree in that subject/combination of subjects.

Feeder post

Promotional post

TGT (Sanskrit) who has post graduation in that subject

PGT (Hindi) (Provided the candidate has Post graduation in Hindi)

TGT (Hindi)

PGT (Hindi)

TGT (English)

PGT (English)

TGT (Maths)

PGT (Math/ Phy./Chem.)

TGT (Science)

PGT (Biology/ Chemistry)

TGT (S.St.)

PGT (History/ Geography/ Economics/ Pol. Sc./ Sociology

In case vacancies are not available in a particular subject cadre at the PGT level for which a senior TGT is eligible, a TGT – who may be junior in the same feeder cadre may be promoted without promotion of the senior if vacancies are available in a different subject cadre at the PGT level if the junior is eligible for it.

By Limited Departmental Examination to TGTs of KVS possessing essential qualification prescribed at Sl. No. 7 & 11 and minimum regular service of 03 years as TGT.

	12.
	If a DPC exists what is the composition
	N.A.

Recruitment Rules for the post of Post Graduate Teacher (Computer Science)_

	Sl. No
	Details
	 Recruitment Rules

	1.
	Name of post
	Post Graduate Teacher (Computer Science)

	2.
	No. of posts
	930 as on 01-01-2012

	3.
	Classification

	Group ‘B’

	4.
	Scale of pay
	Rs. 9300-34800 with Grade Pay of Rs. 4800/- (Entry Scale)

Rs.15600-39100 with Grade Pay of Rs.5400/- (Senior Scale)

Rs.15600-39100 with Grade Pay of Rs.6600/- (Selection Scale)

	5.
	Whether selection post or non-selection post

	N. A.

	6.
	Age limit for direct recruits
	40 years. No age bar in the case of employees of the Kendriya Vidyalaya Sangathan. Age relaxation for SC, ST and other categories as applicable under the Govt. of India rules would be applicable.

	7.
	Educational & other qualifications required for direct recruits
	Essential :

At-least 50 % marks in aggregate in any of the following;

1. B.E or B. Tech. (Computer Science/IT) from a recognized University or equivalent Degree or Diploma from an institution/ university recognized by the Govt. of India.

OR

B.E or B. Tech. (any stream) and Post Graduate Diploma in Computers from recognized University.

OR

M.Sc (Computer Science)/ MCA or Equivalent from a recognized University.

OR

B.Sc (Computer Science) / BCA or Equivalent and Post Graduate degree in subject from a recognized University.

OR

Post Graduate Diploma in Computer and Post Graduate degree in any subject from recognized University.

OR

‘B’ Level from DOEACC and Post Graduate degree in any subject.

OR

‘C’ Level from ‘DOEACC’ Ministry of Information and Communication Technology and Graduation.

2. Proficiency in teaching in Hindi and English.

Note: For subsequent promotion the incumbent will have to acquire B.Ed. or equivalent degree

	8.
	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees

	N.A

	9.
	Period of probation, if any.

	Two years

	10.
	Method of recruitment whether by direct recruitment or by promotion or by deputation/transfer & percentage of the vacancies to be filled by various methods
	100% direct recruitment.

	11.
	In case of recruitment by promotion/ by deputation/ transfer, grades from which promotion/ deputation/ transfer is to be made.
	N.A

	12.
	If a DPC exists what is the composition
	N.A

Recruitment Rules for the post of Post Graduate Teacher (Bio-Technology)_

	Sl. No
	Details
	 Recruitment Rules

	1.
	Name of post
	Post Graduate Teacher (Bio-Technology)

	2.
	No. of posts
	32 as on 01-01-2012) which is subject to variation depending on workload.

	3.
	Classification

	Group ‘B’

	4.
	Scale of pay
	PB-2 :Rs. 9300-34800 with Grade Pay of Rs. 4800/-

 (Entry scale)

PB-3 :Rs. 15600-39100 with Grade Pay of Rs. 5400/-

 (senior scale)

PB-3: Rs. 15600-39100 with Grade Pay of Rs. 6600/-

(selection scale)

	5.
	Whether selection post or non-selection post

	N.A.

	6.
	Age limit for direct recruits
	40 years. No age bar in the case of employees of the Kendriya Vidyalaya Sangathan. Age relaxation for SC/ST and other categories as applicable under the Govt. of India rules would be applicable.

	7.
	Educational & other qualifications required for direct recruits
	Essential :

At-least 50% marks in aggregate in any of the following;

Master Degree in Bio Technology/Genetics/Micro Biology/Life Science/Bio Science/Bio Chemistry.

2. Proficiency in teaching in Hindi and English

Note: For subsequent promotion the incumbent will have to acquire B.Ed. or equivalent degree.

	8.
	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees

	N.A

	9.
	Period of probation, if any.

	Two years

	10.
	Method of recruitment whether by direct recruitment or by promotion or by deputation/ transfer & percentage of the vacancies to be filled by various methods
	100% direct recruitment

	11.
	In case of recruitment by promotion/ by deputation/ transfer, grades from which promotion/ deputation/ transfer to be made.
	N.A.

	12.
	If a DPC exists, what is the composition
	N.A.

Recruitment Rules for the post of Trained Graduate Teacher

	Sl. No
	Details
	 Recruitment Rules

	1.
	Name of post
	Trained Graduate Teacher

	2.
	No. of posts
	11640 (as on 01-01-2012) which is subject to variation depending on workload.

	3.
	Classification

	Group ‘B’

	4.
	Scale of pay
	Rs. 9300-34800 with Grade Pay of Rs. 4600/- (Entry Scale)

Rs.9300-34800 with Grade Pay of Rs. 4800 - (Senior Scale)

Rs.9300-34800 with Grade Pay of Rs.5400/-

(Selection Scale)

	5.
	Whether selection post or non-selection post

	Selection

	6.
	Age limit for direct recruits
	35 years. No age bar in the case of employees of the Kendriya Vidyalaya Sangathan. Age relaxation for SC/ST and other categories as applicable under the Govt. of India rules would be applicable.

	7.
	Educational & other qualifications required for direct recruits
	Essential

1) Four years’ Integrated degree course of Regional College of Education of NCERT in the concerned subject with at least 50% marks in aggregate ;

 OR

Bachelor’s Degree with at least 50% marks in the concerned subjects/ combination of subjects and in aggregate. The electives subjects and Languages in the combination of subjects as under :

a) For TGT (‘Sanskrit): Sanskrit as a subject in all the three years.

b) For TGT (Hindi): Hindi as a subject in all the three years.

c) For TGT (English) : English as a subject in all the three years.

d) For TGT (S.St) Any two of the following:

 History, Geography, Economics and Pol. Science of which one must be either History or Geography.

e) For TGT (Maths) - Bachelor Degree in Maths with any two of the following subjects: Physics, Chemistry, Electronics, Computer Science, Statistics.

 f) For TGT (Science)- Botany, Zoology and Chemistry.

2) Pass in the Central Teacher Eligibility Test (CTET), conducted by CBSE in accordance with the Guidelines framed by the NCTE for the purpose.

3) Proficiency in teaching Hindi and English medium(for

Desirable :

Knowledge of Computer Applications.

	
8.
	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees/

Deptt. Examinee

	Age- No

Educational Qualifications -

Yes, However, the condition of having 50% marks and above in Graduation or equivalent shall not apply in case of teachers who have rendered at least 05 years of service in KVS as PRT.

	9.
	Period of probation, if any.

	Two years

	10.
	Method of recruitment whether by direct recruitment or by promotion or by deputation/ transfer & percentage of the vacancies to be filled by various methods
	50% by Direct Recruitment that includes campus selection from RIEs and remaining 50% promotion through limited departmental examination.

	11.
	In case of recruitment by promotion/ by deputation/ transfer, grades from which promotion/ deputation/ transfer is to be made.
	50% By Promotion through Limited Dept. Exam: From amongst eligible PRTs having 05 years of regular service with Bachelor’s Degree in that subject/combination of subjects as prescribed for direct recruits,

BY Departmental Examination) Open to PRTs with atleast 05 years regular service in KVS.

	12.
	If a DPC exists what is the composition
	N.A.

Recruitment Rules for the post of Head Master

	Sl. No
	Details
	 Recruitment Rules

	1.
	Name of post
	Head Master

	2.
	No. of posts
	665 as on 01-01-2012 which is subject to variation depending on workload.

	3.
	Classification

	Group ‘B’

	4.
	Scale of pay
	PB-2: 9300-34800

Grade Pay : 4600 (Entry Scale)

Grade Pay : 4800 (Senior Scale)

Grade Pay : 5400

(Selection Scale)

	5.
	Whether selection post or non-selection post

	Selection

	6.
	Age limit for direct recruits
	N.A

	7.
	Educational & other qualifications required for direct recruits
	
N.A.

	
8.
	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees

	N.A

	9.
	Period of probation, if any.

	N.A

	10.

	Method of recruitment whether by direct recruitment or by promotion or by deputation/transfer & percentage of the vacancies to be filled by various methods
	50% by promotion.

50% by limited departmental examination followed by interview.

	11.
	In case of recruitment by promotion/ by deputation/ transfer, grades from which promotion/ deputation/ transfer is to be made.
	By Promotion:

From amongst Primary Teachers serving in the Kendriya Vidyalayas who have rendered at least five years’ regular service as such.

By Limited Deptt. Exam: Open to Primary Teachers of KVS who have rendered at least five years of regular service in KVS.

	12.
	If a DPC exists what is the composition
	JC (Admn.)/

JC(Pers.)

Chairman

D.C. (Admn)

Member

Sr. Principal/

Asstt. Commissioner

Member

-

Recruitment Rules for the post of Primary Teacher

	Sl. No
	Details
	 Recruitment Rules

	1.
	Name of post
	Primary Teacher

	2.
	No. of posts
	13920 as on 01-01-2012 which is subject to variation depending on workload.

	3.
	Classification

	Group ‘B’

	4.
	Scale of pay
	PB-2: 9300-34800

Grade Pay : 4200 (Entry Scale)

Grade Pay : 4600 (Senior Scale)

Grade Pay : 4800 (Selection Scale)

	5.
	Whether selection post or non-selection post

	N.A.

	6.
	Age limit for direct recruits
	30 years. No age bar in the case of employees of the Kendriya Vidyalaya Sangathan. Age relaxation for SC/ST and other categories as applicable under the Govt. of India rules would be applicable.

	7.
	Educational & other qualifications required for direct recruits
	Essential

a) Senior Secondary School Certificate with 50% marks or Intermediate with 50% marks or its equivalent

b) Pass in the Central Teacher Eligibility Test (CTET) conducted by the CBSE in accordance with the Guidelines framed by the NCTE for the purpose.

c) Competence to teach through Hindi & English media.

Desirable:

Knowledge of Computer Applications.

	8.
	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees
	N.A

	9.
	Period of probation, if any.

	Two Years

	 10.
	Method of recruitment whether by direct recruitment or by promotion or by deputation/ transfer & percentage of the vacancies to be filled by various methods
	100% by direct recruitment including campus interview from RIEs.

	11.
	In case of recruitment by promotion/ by deputation/ transfer, grades from which promotion/ deputation/ transfer is to be made.
	N.A

	12.
	If a DPC exists what is the composition
	N.A

Recruitment Rules for the post of Primary Teacher (Music)

	Sl. No
	Details
	 Recruitment Rules

	1.
	Name of post
	PRT (Music)

	2.
	No. of posts
	1127 as on 01-01-2012 which is subject to variation depending on workload.

	3.
	Classification

	Group ‘B’

	4.
	Scale of pay
	PB-2: 9300-34800

Grade Pay : 4200 (Entry Scale)

Grade Pay : 4600 (Senior Scale)

Grade Pay : 4800 (Selection Scale)

	5.
	Whether selection post or non-selection post

	N.A.

	6.
	Age limit for direct recruits
	30 years. No age bar in the case of employees of the Kendriya Vidyalaya Sangathan. Age relaxation for SC/ST and other categories as applicable under the Govt. of India rules would be applicable.

	7.
	Educational & other qualifications required for direct recruits
	Essential

1) Senior Secondary School Certificate with 50% marks or Intermediate with 50% marks or its equivalent and Bachelor Degree in Music or equivalent from a recognized University.

2. Competence to teach through English/Hindi media.

Desirable :

 Knowledge of computer application

	8.
	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees

	N.A

	9.
	Period of probation, if any.

	Two Years

	 10.
	Method of recruitment whether by direct recruitment or by promotion or by deputation/transfer & percentage of the vacancies to be filled by various methods
	100% by direct recruitment.

	11.
	In case of recruitment by promotion/ by deputation/ transfer, grades from which promotion/ deputation/ transfer is to be made.
	N.A

	12.
	If a DPC exists

 what is the composition
	N.A

Recruitment Rules for the post of Trained Graduate Teacher(P&HE)

	Sl. No
	Details
	 Recruitment Rules

	1.
	Name of post
	TGT (P&HE)

	2.
	No. of posts
	1024 as on 01-01-2012 which is subject to variation depending on workload.

	3.
	Classification

	Group ‘B’

	4.
	Scale of pay
	PB-2: 9300-34800

Grade Pay : 4600 (Entry Scale)

Grade Pay : 4800 (Senior Scale)

Grade Pay : 5400 (Selection Scale)

	5.
	Whether selection post or non-selection post
	N.A.

	6.
	Age limit for direct recruits
	35 years. No age bar in the case of employees of the Kendriya Vidyalaya Sangathan. Age relaxation for SC/ST and other categories as applicable under the Govt. of India rules would be applicable.

	7.
	Educational & other qualifications required for direct recruits
	Bachelors Degree in Physical Education or equivalent

	8.
	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees

	N.A

	9.
	Period of probation, if any.

	Two Years

	 10.
	Method of recruitment whether by direct recruitment or by promotion or by deputation/transfer & percentage of the vacancies to be filled by various methods
	100% by direct recruitment.

	11.
	In case of recruitment by promotion/ by deputation/ transfer, grades from which promotion/ deputation/ transfer is to be made.
	N.A

	12.
	If a DPC exists what is the composition
	N.A

Recruitment Rules for the post of Librarian

	Sl. No
	Details
	 Recruitment Rules

	1.
	Name of post
	Librarian

	2.
	No. of posts
	1106 as on 01-01-2012 which is subject to variation depending on workload.

	3.
	Classification

	Group ‘B’

	4.
	Scale of pay
	PB-2: 9300-34800

Grade Pay : 4600 (Entry Scale)

Grade Pay : 4800 (Senior Scale)

Grade Pay : 5400 (Selection Scale)

	5.
	Whether selection post or non-selection post

	N.A.

	6.
	Age limit for direct recruits
	35 years. No age bar in the case of employees of the Kendriya Vidyalaya Sangathan. Age relaxation for SC, ST and other categories as applicable under the Govt. of India rules would be applicable.

	7.
	Educational & other qualifications required for direct recruits
	Essential

i) Bachelors Degree in Library Science OR Graduate with one year Diploma in Library Science from a recognized Institution.

ii) Working knowledge of Hindi & English.

Desirable –

Knowledge of Computer Applications.

	8.
	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees

	N.A

	9.
	Period of probation, if any.

	Two Years

	10.
	Method of recruitment whether by direct recruitment or by promotion or by deputation/transfer & percentage of the vacancies to be filled by various methods
	100% by direct recruitment.

	11.
	In case of recruitment by promotion/ by deputation/ transfer, grades from which promotion/ deputation/ transfer is to be made.
	N.A

	12.
	If a DPC exists what is the composition
	N.A

Recruitment Rules for the post of Trained Graduate Teacher (Art Education)

	Sl. No
	Details
	 Recruitment Rules

	1.
	Name of post
	TGT (AE)

	2.
	No. of posts
	1004 as on 01-01-2012 which is subject to variation depending on workload.

	3.
	Classification

	Group ‘B’

	4.
	Scale of pay
	PB-2: 9300-34800

Grade Pay : 4600 (Entry Scale)

Grade Pay : 4800 (Senior Scale)

Grade Pay : 5400 (Selection Scale)

	5.
	Whether selection post or non-selection post

	N.A.

	6.
	Age limit for direct recruits
	35 years. No age bar in the case of employees of the Kendriya Vidyalaya Sangathan. Age relaxation for SC, ST and other categories as applicable under the Govt. of India rules would be applicable.

	7.
	Educational & other qualifications required for direct recruits
	1. Five Years’ recognized Diploma in drawing and Painting/Sculpture/ Graphic Art.

OR

Equivalent recognized Degree

2. Working knowledge of Hindi & English

Desirable:

 Working knowledge of Computer Application

	8.
	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees

	N.A

	9.
	Period of probation, if any.

	Two Years

	 10.
	Method of recruitment whether by direct recruitment or by promotion or by deputation/transfer & percentage of the vacancies to be filled by various methods
	100% by direct recruitment.

	11.
	In case of recruitment by promotion/ by deputation/ transfer, grades from which promotion/ deputation/ transfer is to be made.
	N.A

	12.
	If a DPC exists what is the composition
	N.A

Recruitment Rules for the post of Trained Graduate Teacher(WE)

	Sl. No
	Details
	 Recruitment Rules

	1.
	Name of post
	TGT (Work Experience)

	2.
	No. of posts
	1019 as on 01-01-2012 which is subject to variation depending on workload.

	3.
	Classification

	Group ‘B’

	4.
	Scale of pay
	PB-2: 9300-34800

Grade Pay : 4600 (Entry Scale)

Grade Pay : 4800 (Senior Scale)

Grade Pay : 5400 (Selection Scale)

	5.
	Whether selection post or non-selection post

	N.A.

	6.
	Age limit for direct recruits
	35 years. No age bar in the case of employees of the Kendriya Vidyalaya Sangathan. Age relaxation for SC, ST and other categories as applicable under the Govt. of India rules would be applicable.

	7.
	Educational & other qualifications required for direct recruits
	1.Electrical Gadgets and Electronics:

(i) Three years Diploma after Higher Secondary in Electrical. Electronics Engineering from an institution recognized by State Govt./Govt. of India (The minimum qualification for admission to the Diploma Course should be at least Higher Secondary). OR

Degree in Electrical or Electronics Engineering from a recognized University.

OR

Graduate in Electrical or Electronics Engineering from a recognized University.

i) Working knowledge of Hindi and English.

Desirable :

(i) One year practical experience in a recognized workshop institution/factory.

(ii) Knowledge of Computer Applications.

	8.
	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees

	N.A

	9.
	Period of probation, if any.

	Two Years

	10.
	Method of recruitment whether by direct recruitment or by promotion or by deputation/transfer & percentage of the vacancies to be filled by various methods
	100% by direct recruitment.

	11.
	In case of recruitment by promotion/ by deputation/ transfer, grades from which promotion/ deputation/ transfer is to be made.
	N.A

	12.
	If a DPC exists

 what is the composition
	N.A

[image: image42.jpg]

