

No. EDN-H (2) B (2) 5&6/2014-WEXM (TGTs)
Directorate of Elementary Education,
Himachal Pradesh, Lalpani, Shimla-1

Dated Shimla-171001, the 01st December, 2014.

OFFICE ORDER

Consequent upon the selection in the interview conducted by the Department from amongst TET qualified candidates from HPSSSB Hamirpur or H.P. Board of School Education Dharamshala Distt. Kangra (in the O/o Dy. Director of Elementary Education concerned) on batch wise basis during the month of June and July 2014, with the prior approval of the Government and as per NAC issued by the Directorate Sainik Welfare Ex-Servicemen Employment Cell Hamirpur, the following selected candidates are hereby offered appointment as Trained Graduate Teacher **(Arts) purely on contract basis on the fixed salary of Rs.13900/-**. The appointees are directed to report for duty in the respective school of their posting against clear-cut vacancy, as shown against their name (s) with in 20 days of the issuance of this communication subject to the acceptance and fulfillment of the following specific terms and conditions in addition to the usual terms and conditions of appointment annexed as Annexure "A".

1. Since, the appointment is being offered purely on contract basis, the candidate will have to execute a bond on judicial paper with the Principal/Headmaster of concerned school, where he/she is posted that he/she has carefully gone through the conditions of the contract appointment and the conditions imposed are acceptable to him. The joining report will be accepted only after the execution of the requisite bond between the Head of institution and the candidate.
2. The contract will be initially for one year and the candidate shall have to enter in to fresh contract agreement with the head of institution after completion of one year. The contract shall be extendable on year to year basis subject to satisfactory performance of the candidate.
3. It will be the personal responsibility of the candidate/individual to inform this Directorate on the proforma enclosed duly counter signed by the concerned Principal/Headmaster of their school that he/she has joined the place of his appointment on or before schedule period failing which this offer shall stand withdrawn without any notice.
4. That the age, educational and professional qualifications possessed by the candidate shall be as per the latest R&P Rules for TGTs notified on 22.10.2009 as amended on 31.05.2012. The Head of the school will ensure that the educational and professional qualifications possessed by the candidate are as per latest R&P Rules and is from a recognized University/institution. Necessary verification to this effect is to be made by the Head of the concerned school at the time of joining of the candidate. Duly attested copies of certificates awarded to the candidates by the recognized University/Board be kept in the office for record.
5. If the candidate has been offered posting in non Sub-Cadre area temporarily he/she shall have to serve in Sub-Cadre area as and when required/ordered by the department.
6. The Head of the institution before accepting the joining of the candidate will ensure that character certificate, category certificate i.e. SC /ST (parental certificate issued from Himachal Pradesh). Also verify ward of ex-servicemen certificate of each candidate
7. The Heads of the institution concerned will also ensure to obtain an affidavit or undertaking from the candidate to the effect that father/ husband of the candidate has not got Job in the H.P. Govt./Corporation/Board/ Autonomous Body of H.P. as well as Central and other State/ Union Territory Government or Public Sector Undertaking/ Autonomous Body/Banks, etc. under the control of the said Central or other State/ Union Territory Government and also ensure that no other ward (i.e. son/daughter or wife) of his/her father or husband has got job in Govt./Semi Govt./Corporation/Autonomous Bodies under Ex-servicemen quota.

In case of those female candidates who are claiming appointment against her father under WEXM, it must be ensured that she is unmarried.

If the offer of contractual appointment is acceptable to the candidates he/she shall submit joining to the concerned head of the institution under intimation to this directorate within 20 days. If the joining is not made within in prescribed period it will be deemed that the candidate is not willing to join and offer shall stand withdrawn automatically without any notice.

Sr.No.	Name & Address	D.O.B	Reg.No.	Subject	Category	TET No.	R.	Place of posting
1	Om parkash S/o Sh Mali Ram, Vill Dhar Khurd, PO Harchakian, Tehsil Harchakian, Distt Kangra (HP)	31/08/1976	200600873 Dharamshala	Arts	SC (WEXM)	48503 101/150		GHS Deval Tikkri (Sirmour)
2	Vipan Kumar S/o Sh Kesar Dass, Village Jandera, Post Office Rajpur, Tehsil Palampur, District Kangra (HP)-	27/01/1973	200710590 Palampur	Arts	SC (WEXM)	52901 84/150		GMS Pukhri u/c GSSS Sundla (Chamba)

	176061						
3	Sanjeev Kumar S/o Sh. Dharmu Ram, Vill Karounthi, PO Sakoh, Tehsil Jaisinghpur, District Kangra (HP)-176082	11/8/1976	Arts	200700065 Lambagaon	11/8/1976	SC (WEXM)	GHS Baral (Shimla)
4	Baini Chand S/o Sh Ratto Ram, Vill Chambi, PO Haler, Tehsil Jaisinghpur District Kangra (HP)-176091	7/10/1981	200700072 Lambagaon	Arts	SC (WEXM)	1301016104389/150	GMS Thundal (Chopal) Shimla
5	Ramesh Chand S/o Sh Bhagatu Ram, Vill Dhar Brampuri, PO Alampur Tehsil Jaisinghpur District Kangra (HP)-176082	3/3/1971	200700052 Lambagaon	Arts	SC (WEXM)	4181686/150	GHS Jubbar (Shimla)
6	Suraj Kumar S/o Sh. Gulaba Ram Vill. Putlifald P.O. Tourjajar Tehsil Sarkaghat Distt. Mandi (H.P.) 175040	23/07/78	200623479 /2733/06	Arts	SC (WEXM)	13010362385-92	GMS Monal u/c GSSS Kot Sanore (Mandi)
7	Anil Kumar S/o Sh. Foola Singh, VPO Haripur Tehsil Dehra Gopipur District Kangra (HP)176028	19/01/1984	200709925 Dehra	Arts	SC (WEXM)	1301014103584/150	GMS Tunda u/c GSSS Mauwa (Chamba)
8	Neelam Kumari D/o Sh Phaltu Ram, Village Khangrer, PO Jhallan, Tehsil Nadaun, Distt. Hamirpur, H.P. 177301	18.03.83	200709467 Nadaun	Arts	SC (WEXM)	13010121450-84	GSSS Sandhole (Mandi)
9	Shankar Lal S/o Sh Jagat Ram, VPO Sehwan, Tehsil Shahpur, District Kangra (HP)-176206	17/04/1984	200703105 Dharamshala	Arts	ST-WEXM	1301015241794/150	GHS Sanh (Chamba)
10	Rajni D/o Sh. Badri Ram, Vill Mathrer, Post Office Hangloh, Tehsil Palampur, District Kangra (HP) 176059	18/02/1990	W 201203289 Palampur	Arts	ST-WEXM	1301020190391/150	GSSS Dadh (Kangra)

Note:- 1 In case of non-availability of vacancy due to pending litigation/ PTA under GIA case or any other administrative reasons in the offered school the concerned head of the school is directed to immediately refer back the individual to this Directorate for amendment. It will also be the duty of the candidate to intimate such a problem to the undersigned within the prescribed period of offer alongwith the report of the concerned Head of Institution failing which the offer will stand terminated without any notice.

Note:-2 The Government vide letter No. EDN-(D) (1)-1247/2012 dated 06.05.2013 has also directed that once a fresh appointee teacher is posted in the rural/hard/tribal area, his/her posting orders shall not be modified to general area and if he/she does not join his/her place of posting merely because he/she has been posted in some rural/hard/tribal area he/she shall not be eligible for being considered for appointment for a period of one year from the date of offer of first appointment or till the next recruitment, whichever is later.

 Director of Elementary Education
 Himachal Pradesh

Endst. No. even dated Shimla-171001 the 01st December, 2014.

Copy for information and n/a to:-

1. The Secretary (Education) to the Govt. of Himachal Pradesh, Shimla-171002.
2. The Director of Higher Education, H.P Shimla-171001.
3. The Secretary, Himachal Pradesh Subordinate Services Selection Board, Hamirpur and H.P.Board of School Education Dharamshala Distt. Kangra.
4. All the Deputy Directors of Higher/Elementary Education, Himachal Pradesh. They are directed that the character and antecedents of the candidate appointed may be got verified within three months of the date of his joining and report be sent to this directorate within 10 days after completion of the scheduled date /time of three months. The intimation of the joining of the candidate may also be sent.
5. The concerned Principal with the directions that before accepting the joining report of the candidate a bond on Judicial Paper(in triplicate) is required to be executed between the Head of the institution and the contract appointee as per specimen copy enclosed. Original copy of the bond will be retained in the office of the school, other copy is to be handed over to the appointee and third copy will be forwarded to this directorate alongwith joining report. The joining will be treated incomplete if this office has not received aforesaid documents.The joining of appointee will be treated from the date of signing of the bond. It is further directed that on the joining of substitute the present incumbent be relieved immediately with the direction to report to the Directorate of Elementary Education for further posting forthwith.
6. The D.A. dealing with seniority/Transfer matters in the Establishment Branch-II (Internal) Directorate of Elementary Education with the directions that the separate seniority of the teachers appointed on contract basis be maintained.
7. The Concerned Employment Exchange.
8. Individual concerned through Registered Post.
9. The Guard file.

Director of Elementary Education
Himachal Pradesh

TERMS AND CONDITIONS of Contract Appointment (TGT)

1.	The concerned candidate will have to produce the medical fitness certificate from the Chief Medical Officer/Medical Officer of the Illaqa/area concerned at the time of his/her joining.
2.	The candidate concerned shall have to submit a declaration to the effect that if married, he/she has only one spouse living. The woman candidate(s) will declare that she has not married a person having a living wife.
3	The concerned candidate shall have to produce attested copies of his/her academic/professional qualification/domicile/ date of birth etc. certificates
4	The concerned candidate shall have to produce a character certificate from competent authority or Gazetted Officer to whom he/she is known for the last ten years
5	The concerned candidate shall furnish a declaration to the effect that he/she is not a dismissed employee of any Govt./Semi Govt. Department/ Organization.
6	The appointment may be terminated at any time by a month's notice on either side without assigning any reason.
7	The concerned candidate will have to make an oath of allegiance/faithfulness to the constitution of India.
8	The candidate(s) belonging to SC/ST/OBC etc. will furnish the requisite certificate on the prescribed form only issued by the competent authority from H.P.
9.	His/her retention in service is subject to his/her character and antecedent being found satisfactory which should be got verified by the concerned Deputy Director/Head of concerned school within scheduled period of three months.
10	He/she will have to give in writing whether he/she was ever convicted by a court of law and if so the particulars of the offence and punishment be stated. Failing to disclose the facts, he/she will render himself/herself liable to be removed from service without any notice as and when the factual facts comes to light.
11	The candidate(s) concerned shall have to produce the certificate of his/her being a citizen of India.
12.	In case the candidate belongs to Antodaya/IRDP family he/she shall have to produce a certificate to this effect from Block Development Officer of the area concerned.
13	In case of any of the certificates/information produced/given by the candidate is found false/wrong, later on his/her services will be terminated.
14	The appointee shall have to serve in the difficult area Sub-Cadre for a minimum period of five years.
15.	The appointee shall have to submit an undertaking to the effect that he/she has passed educational/professional qualification from a recognized University/institution. If at any stage it is detected that the educational &

	professional qualification are not from a recognized University/institution then the services are liable to be terminated forthwith.
16.	The appointee shall have to submit an undertaking of having passed TET exam from HPSSSB Hamirpur. He/she shall have to place a copy of the TET certificate on record immediately after being issued by the HPSSSB Hamirpur.

Sd/-

Director of Elementary Education,

Himachal Pradesh

Annexure-A-I

Name of the candidate	
Father Name/husband name	
Date of Birth	
Category	
Date of joining	

Signature of the Principal/Head Master

Signature of the candidates

Annexure-B

Form of contract/ agreement to be executed between the Trained Graduate Teacher (Name of the post) and the Government of Himachal Pradesh through Director of Elementary Education. (Designation of the Appointing Authority).

This agreement is made on this _____ day of _____ in the year _____ between Sh./Smt. _____ S/O _____ Shri _____ R/O _____

_____ Contract appointee (hereinafter called the FIRST PARTY), AND The Governor of Himachal Pradesh through Director of Elementary Education (Designation of the Appointing Authority)/Head of the Institution i.e Principal/Headmaster (here-in-after the SECOND PARTY). Whereas , the SECOND PARTY has engaged the aforesaid FIRST PARTY and the FIRST PARTY has agreed to serve as a Trained Graduate Teacher (Name of the post) on contract basis on the following terms & conditions:-

1.That the FIRST PARTY shall remain in the service of the SECOND PARTY as a Trained Graduate Teacher (Name of the post) for a period of 1 year commencing on day of _____ and ending on the day of _____ It is specifically mentioned and agreed upon by both the parties that the contract of the FIRST PARTY with SECOND PARTY shall ipso-facto stand terminated on the last working day i.e on _____ And information/ notice shall not be necessary.

2.The contractual amount of the FIRST PARTY will be Rs.13900/- PM.

3.The service of FIRST PARTY will be purely on temporary basis. The appointment is liable to be terminated in case the performance/ conduct of the contract appointee is not found good or if a regular incumbent is appointed/ posted against the vacancy for which the first party was engaged on contract.

4.The contractual appointment shall not confer any right to incumbent for the regularization of service at any stage.

5.Contractual Trained Graduate Teacher (Name of the post) will be entitled for one day casual leave after putting in one month service. This leave can be accumulated upto one year. No leave of any kind is admissible to the contractual Trained Graduate Teacher (Name of the post). He will not be entitled for Medical Reimbursement and L.T.C etc. Only maternity leave will be given as per Rules.

6. Unauthorized absence from the duty without the approval of the Controlling Officer shall automatically lead to the termination of the contract. A contractual Trained Graduate Teacher (Name of the post) will not be entitled for contractual amount for the period of absence from duty.

7.Transfer of an official appointed on contract basis will not be permitted from one place to another in any case.

8.Selected candidate will have to submit a certificate of his/her fitness from a Government/ Registered Medical Practitioners. In case of Woman candidates pregnant beyond twelve weeks will render her temporarily unfit till the confinement is over. The woman candidate should be re-examined for fitness from an authorized Medical Officer/ Practitioner.

9. Contract appointee will be entitled to TA/DA, if required, to go on tour in connection with his/ her official duties at the same rate as applicable to regular counter-part official.

10 The Employees Group Insurance Scheme as well as EPF/GPF will not be applicable to contractual appointee(s).

IN WITNESS the FIRST PARTY AND SECOND PARTY have herein to set their hands the day, month and year first, above written.

IN THE PRESENCE OF WITNESS:

1. _____

(Name and full Address)

(Signature of the FIRST PARTY)

2. _____

(Name and full Address)

IN THE PRESENCE OF WITNESS:

1. _____

(Name and full Address)

(Signature of the Second PARTY)

2. _____

(Name and full Address)