

**Government of Jammu and Kashmir,
Directorate of School Education,
Kashmir.**

Subject:- Deputation of in-service Incharge Principals / Lecturers / Teachers for nomination/deputation for B.Ed. Correspondence/Regular Courses at the University of Kashmir/College of Education, Srinagar during the Session 2015.

ORDER NO. 1296- DSEK OF 2015

DATED 30 / 04 / 2015

Whereas, vide this Office Notification No. Estt-III/NG/A/11/B.Ed./All/2386-89 Dated 16/12/2014 applications on prescribed format were invited from desirous untrained graduate/post-graduate Teachers (who had passed/acquired graduation on 10+2+3 pattern) for **B.Ed. Regular/Correspondence Course** during the Session 2015;

Whereas, pursuant to this Office Notification issued under No. Estt-III/NG/A/11/B.Ed./2015/1486-98 Dated 08/04/2015, a tentative seniority lists in respect of **1052** aspirants for **B.Ed. Regular Course** at the College of Education, Srinagar in various categories and **1694** aspirants for undergoing the Course through **Distance Mode** at the University of Kashmir was notified and made available on the office website of this Directorate for information of all concerned and inviting of objections/furnishing of required documents/clarifications, which were scheduled to reach to this Office within **three days**;

Whereas, the said seniority lists of desirous in-service un-trained graduate/post-graduate Teachers so drawn was displayed at the website of this Office for its wide publicity;

Whereas, the office has received a very poor response from the concerned Chief Education Officers who failed to furnish the requisite documents/clarifications within stipulated time;

Whereas, the objections/clarifications received either from respective Chief Education Officers or directly by some officials were examined and appropriate modification/correction made wherever required/applied for;

Whereas, the said poor response from the Chief Education Officers with respect to furnishing of documents / clarifications constrained this office to reserve some slots in each category;

Whereas, due to non-availability of eligible aspirants in **CPP/CDP** and **Sports** categories, **12**-seats are to be filled up by deputing eligible Teachers belonging to General category;

Now, therefore, sanction is hereby accorded to the:-

- deputation of **155** in-service Teachers to undergo B.Ed. Regular Course at the College of Education, Srinagar during the Session 2015 as detailed in **Annexure "A"** to this Office;

- nomination of **230** (with wait list of **76** in-service Incharge Principals/Lecturers/Teachers) for undergoing B.Ed. Course through Distance Mode at the University of Kashmir against the intact seats reserved for the Department for the Session 2015.

The deputation of B.Ed. Regular Course is subject to the following conditions:-

1. That the deputation is made without prejudice to due consideration of superior claims that may come to be reported, if any;
2. That the depute (in-service Teacher) had not been nominated for such training earlier;
3. That none of the Teachers listed in the Annexure to this Order holds a recognized FAT / fake / fraudulent / ReT / Migrant Substitute status or is under suspension or is not in active service. In the event of such an instance, if any detected on re-verification, the selectee shall not be relieved for the Course;
4. That a depute who may be working against long or short leave arrangement or against a lien post of migrant Teacher shall not be relieved for the Course;
5. It shall be the responsibility of the concerned Chief Education Officer and the Head of Office/Institution to verify the particulars of each depute by reference to his/her Service Book and the original testimonials, before relieving him/her for the Course. He should also satisfy himself that the qualification/date of Ist appointment / adjustment / promotion/regularization as Teacher and other particulars as recorded in the deputation order are correct. The date of first appointment referred to herein shall mean date of appointment as Teacher or promotion/adjustment as Teacher and date of regularization in case of un-regularized FAT/Ret/Migrant substitute and not date of entry into service on a non-Teaching Class IV post. In case a Teacher selected under reserved category, revalidated/renewed certificate (in original) of being his/her member of a particular Class/category shall be verified before relieving him/her for the Course;
6. The Chief Education Officers/Drawing and Disbursing Officers concerned shall ensure that the depees who have acquired graduation during service / honorarium period have been allowed to do so by the competent authority and leave whatever kind due has been sanctioned/entered in the service records accordingly.
7. In case any variation is found in the particulars and a depute is found actually not eligible for such deputation the same shall be brought to the notice of this Directorate for clarification within seven days and no such Teacher shall be relieved for the Course;
8. The selected Teachers will be required to join the B.Ed. Course in the College of Education, Srinagar by **May 10' 2015**. A depute who fails to report to the Principal, College of Education, Srinagar by the specified date shall forfeit his/her claim for deputation to B.Ed. and the deputation in his/her favour shall be liable to be cancelled;
9. That each depute must have passed his graduation or an equivalent degree before the cut of date for receipt of applications viz **31/12/2014** through a recognized University approved by the UGC/University of Kashmir;
10. Any depute who may not be in a position to join the Course on health or other grounds, he/she may be allowed to do so only

- after obtaining the formal cancellation orders from this Directorate within seven days from the date of receipt of this Order;
11. The Chief Education Officers shall put in place an appropriate mechanism to make up for the gaps resulting in various Schools as a result of this deputation order;
12. **The Principal, College of Education, Srinagar shall furnish attendance/performance report of the in-service pupil Teachers to the Principal, SIE Srinagar enabling the Institute to help keep tabs on their progress/achievement during the Session. The SIE in turn, shall Institute a suitable and effective monitoring mechanism for the purpose and put up periodical reports in the matter to this Office;**
13. The posts held by the deputees (in-service Teachers) for undergoing B.Ed in their respective Schools who join the College of Education, Srinagar are also transferred for purpose of drawal of pay during the Course/period to the Principal, College of Education, Srinagar. M These posts shall get automatically resorted/reverted at the close of the B.Ed. Session 2015 to the respective Schools wherefrom these are being drawn;

The nomination/selection for B.Ed. Correspondence Distance Mode through University of Kashmir is subject to the following conditions:-

- i. **That the selected Teachers/Lecturers have put in more than three years service in the Cadre and have not previously undergone such training either in regular mode or by correspondence.**
- ii. **that each depute must have passed his graduation or an equivalent degree before the cut off date for receipt of applications viz 31/12/2013 through a recognized University approved by the UGC/University of Kashmir;**
- iii. **That none of the Teachers listed in the statement has disputed eligibility/fake or fraudulent status or is under suspension;**
- iv. **That none of the Teachers is working against leave/lien/un-regularized Falah--I-Aam/ migrant substitutes/ReT, In such an eventuality, the selectee/s (if any) shall not be relieved for the said Course.**
- v. **The Chief Education Officers/Drawing and Disbursing Officers concerned shall ensure that the deputees who have acquired graduation during service /honorarium period have been allowed to do so by the competent authority and leave whatever kind due has been sanctioned/entered in the service records accordingly.**

The nominated Teachers shall contact to the Chairman Department of Distance Education, University of Kashmir Naseem-Bagh Campus, Hazratbal, Srinagar immediately for registration and further instructions. The selectees who fail to report to the concerned authority within stipulated period shall forfeit their selection ipsofacto. The particulars of each nominee may be verified from original records/service books and the relevant certificates before giving effect to the selection. It is a pre-requisite that the selectee has passed his/her graduation/post-graduation through a recognized University. It shall be the responsibility of the Chief Education Officer concerned to ensure that the selectees

report for registration to the Chairman Department of Distance Education University of Kashmir latest by **May 10' 2015** The nomination/ selection letters of Teachers shall be countersigned by the respective Chief Education Officers. All the in-service Teachers put into wait list for doing B.Ed. (Distance Mode) are directed to get in touch with Director, Distance Education, and University of Kashmir Srinagar for their registration against drop out seats.

The Drawing and Disbursing Officers/Chief Education Officers shall implement the order after observing all the conditions as laid down hereinabove for deputation/nomination in-service Teachers for B.Ed. Regular/Correspondence Courses during the **Session 2015**. It shall be the personal responsibility of concerned Chief Education Officers/Drawing and Disbursing Officers to clarify the observations indicated in the tentative seniority list notified by this Office.

Sd/-
Director School Education,
Kashmir.

No: Estt-NG/A/B.Ed./ Sel./All/1858-78

Dated 30/04/2015

Copy to the:

1. Commr./Secretary to Government, School Education Department, Civil Secretariat, Srinagar for information.
2. Director Distance Education, University of Kashmir for information with the request to reserve last 20-seats for drop-outs, if any. However, the same shall be operated automatically after 15-days. In case no such drop-out come into notice within the specified period.
3. Director School Education Jammu for information.
4. Joint Director, Information, Srinagar for information. He is requested to publish the Notification alongwith its **Annexure "A" & "B"** in leading local dailies of the Valley and Jammu based for two consecutive days on priority for its wide publicity
5. Joint Director (Incharge Migrant Cell) Jammu for information.
6. Principal, State Institute of Education, Srinagar for information.
7. Principal, College of Education, Srinagar for information
8. Principal, DIET _____ (All) for information
9. Chief Education Officer, _____(All) for information and necessary action.
10. Order file
11. Stock file

Sd/-
Personnel Officer,
Directorate of School Education,
Kashmir.