F.No.8-5/2019-TS.VII Government of India Ministry of Human Resource Development Department of Higher Education

Shastri Bhawan, New Delhi, Dated 07th May, 2019

OFFICE MEMORANDUM

Subject: Recruitment Rules of Ghani Khan Choudhury Institute of Engineering and Technology (GKCIET), Malda- reg.

The undersigned is directed to forward herewith a hard copy and a soft copy of Recruitment Rules of Ghani Khan Choudhury Institute of Engineering and Technology (GKCIET), Malda.

- 2. It is requested that the same may please be put on this Ministry's web site i.e. www.mhrd.gov.in for one month.
- 3. This has the approval of JS(A & DL)

(Achint Kumar)
Under Secretary (TS.VII)

Shri Rajkumar Director/Web Master, CMIS Unit, MHRD New Delhi.

Draft Recruitment Rules (RRs) for Non-Teaching Posts in Ghani Khan Choudhury Institute of Engineering & Technology (GKCIET), Malda

Narayanpur- 732141, Malda West Bengal

6th May, 2019

1. Recruitment Rules for the post of 'Registrar' in GKCIET, Malda

1.	Name of the post	Registrar		
2.	No of Posts	One		
3.	Classification	Group - A		
4.	Scale of Pay	6 th CPC PB-4 (Rs. 37400 – 67000) with Grade Pay of Rs. 10000/- 7 th CPC Level – 14		
5.	Whether selection post or non selection post	As Applicable		
6.	Age limit for direct recruitment	Not exceeding 57 years		
7.	Educational and other qualifications required for direct recruitment	Not Applicable		
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in case of promotees	Not Applicable		
9.	Period of probation, if any	Not Applicable		
10.	Method of recruitment: whether by direct recruitment or by deputation/contract and percentage of the vacancies to be filled by various methods	Deputation/contract basis for a period of 5 years or till attaining the age of 62 years whichever is earlier, or as fixed by Govt. of India by orders issued in this regard from time to time.		
11.	In case of recruitment by deputation/ contract, grades from which deputation/ contract to be made	Deputation/Contract Basis: Officers under the Central/State Governtments / Universities / Recognized Research Institutes or Institute of National Importance or Govt. Laboratory or PSU: Essential: Master's Degree in any discipline with at least 55% marks or its equivalent grade 'B' in the UGC 7 point scale from a recognized University/Institute. Experience: i) Holding Analogous post. ii) At least 15 years experience as Assistant Professor in the AGP of Rs. 7000/- (Level 11 of the 7th CPC) and above or with 8 years of service in the AGP of Rs. 8000/- (Level 12 of the 7th CPC) and above including as Associate Professor along with 3 years experience in educational administration		

Page **7** of **36**

Bayel

Selv.

		Or iii) Comparable experience in research establishment and/other institutions of higher education Or iv) 15 years of administrative experience, of which 8 years she as Deputy Registrar (of which 3 years in the GP of 8700/-, Level 13 of the 7th CPC) or equivalent. Desirable:	
		 i) Qualification in the area of Management/Engineering/Law ii) Experience in computerized administration/ legal /financial/establishment matters. 	
12.	If DPC exists what is its composition	Not Applicable	
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not applicable	

If Bull

GB CUCIF of

2. Recruitment Rules for the post of 'Deputy Registrar' in GKCIET, Malda

1.	Name of the post	Deputy Registrar		
2.	No of Posts	As per sanctioned strength		
3.	Classification	Group - A		
1.	Scale of Pay	6th CPC PB-3 (Rs. 15600 – 39100) with Grade Pay of Rs. 7600/ 7th CPC Level – 12		
		Upgradation to be assessed by the DPC as constituted by the Institute for the purpose: After 5 years of regular service, Deputy Registrar shall move to Level-13 (GP of 8700/-) and re-designated as Joint Registrar.		
5.	Whether selection post or non selection post	As Applicable		
6.	Age limit for direct recruitment	Not exceeding 50 years		
7.	Educational and other qualifications required for direct recruitment	Essential: Master's Degree in any discipline with at least 55% marks or equivalent grade in the CGPA/grade 'B' in the UGC 7 points scale from a recognized University/Institute.		
		 Experience: i) At least 9 years experience as Assistant Professor in the of Rs. 6000/- (Level 10 of the 7th CPC) and above along years experience in educational administration Or ii) Comparable experience in research establishement / in and/or other institutions of higher education Or iii) 5 years of administrative experience as Assistant Re (GP of Rs. 5400/-, Level 10 of 7th CPC) or equivalent positive. 		
		 Desirable: i) Qualification in area of Management/Engineering/Law ii) Experience of computer applications/e-office system. iii) Experience in establishment/academic/financial administration in academic or research oganizations. 		
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of promotees	Age Bar: Not Applicable Qualification: As per Row 7.		

Ar Bru

Page 9 of 36

GB court

Sep.

9.	Period of probation, if	1 year and extendable by another 1 year for direct recruitment	
10.	Method of recruitment: whether by direct recruitment or by deputation/contract and percentage of the vacancies to be filled by various methods	50% by direct recruitment, failing which through deputation / contract. 50% by promotion, failing which through deputation/ contract.	
11.	In case of recruitment by deputation/ contract/promotion, grades from which deputation/ contract/promotion to be made	 Deputation/Contract Basis Officers under the Central/State Governtments / Universities / University level Institution or Institute of National Importance or PSU/Industry: Holding Analogous post. Qualification & experience as per Row 7 Promotion Assistant Registrar with regular service of 5 years with GP of Rs. 5400/- (Level 10 of 7th CPC) and working performance record (APAR) Qualification as per Row 7 	
12.	If a DPC exists what is its composition	As per rules.	
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable	

A Broth

GBayer

3. Recruitment Rules for the post of 'System Manager' in GKCIET, Malda

1.	Name of the post	System Manager		
2.	No of Posts	As per sanctioned strength		
3.	Classification	Group - A		
4.	Scale of Pay	6 th CPC PB-3 (Rs. 15600 – 39100) with Grade Pay of Rs. 7600/		
		7 th CPC Level – 12		
5.	Whether selection post or non selection post	Selection Post		
6.	Age limit for direct recruitment	Not exceeding 50 years		
7.	Educational and other qualifications required for direct recruitment	Essential: Bachelor's & Master's Degree in Computer Science & Engineering/ Technology/Information Technology with at least 1st Class or equivalent either in BE/BTech or ME/MTech. Experience: 5 years experience in the post carrying GP of Rs. 5400/- (Level 10 of the 7th CPC) or equivalent in software and networking in industry/institution		
	<u>.</u>	Desirable: Candidates with PhD in the related field shall be preferred.		
8.	Whether age and education qualification prescribed for direct recruitment will apply in the case of promotees	Not Applicable		
9.	Period of probation, if any	1 year and extendable by another 1 year for direct recruitment		
10.	Method of recruitment: whether by direct recruitment or by deputation/contract and percentage of the vacancies to be filled by various methods			
11.	In case of recruitment by deputation/ contract, grades from which deputation/ contract to be made	Deputation or on Contract Basis Qualification, experience and selection process are same as that of Row 7.		

Ar But

Page **11** of **36**

CB curif

10	If - DDC avieta what is	Not Applicable
12.	If a DPC exists what is	Not Applicable
	its composition	
13.	Circumstances in which	Not Applicable
	UPSC is to be consulted	
-	in making recruitment	

An Bull

ascurat of

4. Recruitment Rules for the post of 'Assistant Registrar' in GKCIET, Malda

1.	Name of the post	Assistant Registrar	
2.	No of Posts	As per sanctioned strength	
3.	Classification	Group – A	
4.	Salary of Pay	6 th CPC PB-3 (Rs.15600-39100/-) with GP of Rs. 5400/-	
		7 th CPC Level – 10	
		Upgradation to be assessed by the DPC as constituted by the Institute for the purpose: After 5 years of regular service, Assistant Registrar shall move to Level-11 (GP of 6600/-) with same designation.	
5.	Whether selection post or non selection post	As Applicable	
6.	Age limit for direct recruitment	Not exceeding 35 years	
7.	Educational and other qualifications required for direct recruitment	Essential: Master's degree in any discipline with at least 55% marks or its equivalent Grade in the CGPA/UGC 7 point scale from a recognized University/Institute. Or Employees of the Institute serving as Superintendent with 8 years of experience in GP of Rs. 4200/- or 5 years of experience in GP of Rs. 4800/- and fulfilling essential educational qualification and working performance record (APAR).	
		Desirable: i) Qualification in area of Management/Engineering/Law ii) Experience of computer applications/e-office system. iii) Experience in establishment/academic/financial administration in academic or research oganizations.	
8.	Whether age and		
	educational qualifications prescribed for direct recruitment will apply in the case of promotees	Age bar: Not Applicable Qualification & experience as per Row 11	
9.	Period of probation, if any	1 year and extendable by another 1 year for direct recruitment	
10.	Method of recruitment whether by direct recruitment or by promotion or by	Direct recruitment/promotion, failing which by deputation/contract	

A BU

rage 13 01 30

assured

	deputation/contract and percentage of the vacancies to be filled by various methods	75% by direct recruitment, failing which by deputation/contract 25% by promotion, failing which by deputation/contract
11.	In case of recruitment by promotion/ deputation/contract, grades from which promotion/deputation to be made	Promotion (i) Employees of the Institute serving as Superintendent with 8 years of experience in GP of Rs. 4200/- or 5 years of experience in GP of Rs. 4800/- and fulfilling essential educational qualification and working performance record (APAR). (ii) Qualification as per Row 7.
		Deputation/Contract Basis Officers under the Central/State Governments / Universities / University level Institution or Institute of National Importance or Govt. Laboratory or PSU: i) Holding Analogous post. ii) Qualification as per Row 7.
12.	If a DPC exists what is its composition	As per rules.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Ar But

G3 angung

5. Recruitment Rules for the post of 'Assistant Librarian' in GKCIET, Malda

1.	Name of post	Assistan	t Librarian
2.	Number of Posts	As per sa	nctioned strength
3.	Classification	Group - A	
4.	Scale of Pay	6 th CPC	PB-3 (Rs.15600-39100/-) with GP of Rs. 5400/-
		7 th CPC	Level – 10 Upgradation to be assessed by the DPC as constituted by the Institute for the purpose: After 5 years of regular service, Assistant Librarian shall move to Level-11 (GP of 6600/-) with same designation.
5.	Whether selection post or non-selection post	As applic	rable
6.	Age limit for direct recruitment		eding 35 years
7.	Educational and other qualifications required for direct recruitment		
8.	Whether educational and other qualifications prescribed for direct recruitment will apply in the case of promotees.	Not Applicable	
9.	Period of probation, if any		nd extendable by another 1 year for direct recruitment
10.	Method of recruitment: whether by direct requirement or by deputation/contract and	Direct recruitment, failing which on deputation/contract.	

Ar Swin

Page **15** of **36**

Garage

Sep.

	percentage of the posts to be filled by various methods.	
11.	In case of recruitment by deputation/contract, grades from which deputation/contract to be made.	Deputation/Contract Basis Officers under the Central/State Governments / Universities / University level Institution or Institute of National Importance or PSU: i) Holding Analogous post. ii) Qualification, experience and selection process are same as that of Row 7.
12.	If a Departmental Promotion Committee exists what is its composition.	Not Applicable
13.	Circumstances in which Union Public Service Commission to be consulted in making recruitments.	Not Applicable

Ar Bu

G3 aurap

6. Recruitment Rules for the post of 'Foreman' in GKCIET, Malda

1.	Name of the Post	Foreman	
2.	Number of posts	As per sanctioned strength	
3.	Classification	Group – B	
4.	Scale of pay	6 th CPC PB – 2 (Rs.9,300 –34,800/-) with GP of Rs. 5400/- 7 th CPC Level – 9	
5.	Whether Selection Post or non-Selection Posts	As Applicable	
6.	Age limit for direct recruitment	Not Applicable	
7.	Educational and other qualifications required for direct recruitment	Essential: B. Tech in relevant discipline of Engineering/Technology or its equivalent with 60% marks from a recognized University or Institute. Or 3 years Diploma in relevant discipline of Engineering/Technology or its equivalent with 60% marks from a recognized University or Institute.	
		Experience: 5 years as Technician/Sr. Technician or Laboratory/Sr. Technical/Technical Assistant in workshops/laboratories of relavent discipline in Industries/ Universities/Technical Institutions at GP of Rs. 4200/- or equivalent for those having B. Tech Degree Or 8 years as Technician/Sr. Technician or Laboratory/Sr. Technical/Technical Assistant in workshops/laboratories of relavent discipline in Industries/ Universities/Technical Institutions at GP of Rs. 4200/- or equivalent for those having Diploma Degree Desirable: Knowledge of computer based applications in relevant field.	
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in case of promotees	Age bar: Not Applicable Qualification & experience as per Row 10	
9.	Period of probation, if any	Not Applicable	

Ar Bran

Page **17** of **36**

Gampet

	10.	Method of recruitment: whether by direct recruitment or by	50% by direct recruitment, failing which by deputation/contract. 50% by promotion, failing which by deputation/contract.		
1		promotion or by	(i) In case of promotion:		
		deputation/contract & percentage of the	Qualification and experience as per Row 7.		
		vacancies to be filled	(ii) In case of deputaion/contract:		
		by various methods	Officers of the Central/State Govt. or similar organized		
1		by various means as	services/semi-Govt./PSU/autonomous organization/ University		
			/Institute of national importance:		
			i) Holding analogous post		
			ii) Educational qualification and experience as per Row 7.		
	11.	In case of recruitment	Deputation/Contract:		
ı		by deputation/	As per Row 10(ii).		
	×, }	contract, grades from			
1		which			
		deputation/contract to			
		be made			
-	12.	If DPC exists, what is its	As per rules.		
		composition			
	13.	Circumstances in	Not Applicable		
1		which UPSC is to be			
		consulted in making			
		recruitment			

Ar Bur

G3 cupes

7. Recruitment Rules for the post of 'Data Operator' in GKCIET, Malda

1.	Name of the post	Data Operator		
2.	No of Posts	As per sanctioned strength		
3.	Classification	Group – B		
4.	Scale of Pay	6 th CPC PB-2 (Rs. 9300-34800) with GP of Rs. 4200 7 th CPC Level – 6		
		Upgradation to be assessed by the DPC as constituted by the Institute for the purpose: After 6 years of regular service, Data Operator shall move to Level-8 (GP of 4800/-) with same designation.		
5.	Whether selection post or non selection post	Selection Post		
6.	Age limit for direct recruitment	Not exceeding 35 years		
7.	Educational and other qualifications required for direct recruitment	Essential: BE/B.Tech or equiavelent in Computer Science/Information Technology with 1st Class or equivalent grade from a recognized University/Institution. Or MCA/M. Sc. in Computer Science/ Information Technology with 1st Class or equivalent grade from a recognized University/Institution. Experience: 5 years experience in data processing in related field.		
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in case of promotees	Not Applicable		
9.	Period of probation, if any	1 year and extendable by another 1 year for direct recruitment		
10.	Method of recruitment whether by direct recruitment or by deputation/contract and percentage of the vacancies to be filled by various methods	Direct recruitment, failing which by depuation/contract		

In But

Page **19** of **36**

Gasegel

S. Car

11.	In case of recruitment by deputation/ contract, grades from which deputation/contract to be made	Deputation/Contract: Officers of the Central/State Govt. or similar organized services/semi-Govt./PSU/autonomous organization/ University /Institute of national importance: i) Holding analogous post ii) Qualification and experience as per Row 7.
12.	If DPC exists, what is its composition	Not Applicable
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

An But

GB confeel

8. Recruitment Rules for the post of 'Superintendent' in GKCIET, Malda

1.	Name of the post	Superintendent	
2.	No of Posts	As per sanctioned strength	
3.	Classification	Group - B	
4.	Salary of Pay	6 th CPC PB-2 (Rs. 9300-34800/-) with GP of Rs. 4200/- 7 th CPC Level – 6	
		Upgradation to be assessed by the DPC as constituted by the Institute for the purpose: After 6 years of regular service, Superintendent shall move to Level-8 (GP of 4800/-) with same designation.	
5.	Whether selection post or non selection post	Selection Post	
6.	Age limit for direct recruitment	Not exceeding 30 years	
7.	Educational and other qualifications required for direct recruitment	First Class Bachelor's Degree or its equivalent from a	
		<u>Desirable</u> : (i) Knowledge of computer applications/ e-office system Word processing, Spread Sheet etc.	
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of promotees	Age bar: Not Applicable Qualification: as per Row 7.	
9.	Period of probation, if any	1 year and extendable by another 1 year for direct recruitmen	
10.	Method of recruitment: whether by direct recruitment/promot ion or by deputation/contract	50% by direct recruitment, failing which by deputation/contract 50% by promotion, failing which by deputation/contract	

In But

Page **21** of **36**

Gowert

	and percentage of the vacancies to be filled by various methods	
11.	In case of recruitment by deputation / contract/promotion, grades from which deputation/ contract/promotion to be made.	Promotion Employees from the Institute serving as UDC with 6 years experience at GP of Rs. 2800/-, and fulfilling educational qualification mentioned in Row 7 and working performence record (APAR). Deputation/Contract: Officers of the Central/State Govt. or similar organized services/semi-Govt./PSU/autonomous organization/University /Institute of national importance: i) Holding analogous post ii) Qualification & experience as per Row 7
12.	If a DPC exists what is its composition	As per rules.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

G3 cence

Annexure-I

9. Recruitment Rules for the post of 'Senior Technical Assistant' in GKCIET, Malda

1.	Name of the Post	Senior Technical Assistant	
2.	Number of posts	As per sanction strength	
3.	Classification	Group - I	3
4.	Scale of Pay	6 th CPC	PB - 2 (Rs.9,300 -34,800/-) with GP of Rs. 4200/
		7 th CPC	Level – 6 Upgradation to be assessed by the DPC as constituted by the Institute for the purpose: After 6 years of regular service, Sr. Technical Assistant shall move to Level-8 (GP of 4800/-) with same designation.
5.	Whether Selection Post or non-Selection Posts	Selection	/Promotion
6.	Age limit for direct recruitment	*	eding 35 years.
7.	Educational and other qualifications required for direct recruitment	Essential: BE/BTech in relevant discipline with 1st Class or equivalent grade from a recognized University/Institute Experience: 5 years of experience as Technical Assistant in relevent field. Or	
a.		Essential: First Class Diploma in Engineering/Technology in releavant field with good academic record. Experience: 6 years of experience as Technician/Technical Assistant in reputated Institutions/Industries/ITIs etc.	
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of promotees	Desirable: Knowledge of computer applications. Age bar: Not Applicable Educational Qualification: As per Row 7.	

Page 23 of 36

	- · · · · · · · · · · · · · · · · · · ·	1 year and extendable by another 1 year for direct recruitment	
9.	Period of probation, if	I year and extendable by another I year for direct recruitment	
	any		
10.	Method of recruitment: whether by direct recruitment or by promotion or by deputation/contract & percentage of the vacancies to be filled by various methods	Direct recruitment/promotion 50% by direct recruitment 50% by promotion	
11.	In case of recruitment by promotion, grades from which promotion to be made	In case of promotion: Qualification: Diploma or equivalent in relevant trade of Engineering/Technology from a recognized board with excellent academic record. Or First Class B. Sc Degree in relevent field from a recognized University/Institute in case of Science Disciplines. Experience: 6 years as Technical Assistant in the Institute.	
12.	If DPC exists, what is its composition	As per rules.	
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable	

J. Ball

ascerce

10. Recruitment Rules for the post of 'Technical Assistant' in GKCIET, Malda

1.	Name of the post	Technical Assistant		
2.	No of Posts	As per sanctioned strength		
3.	Classification	Group - C		
4.	Salary of Pay	6 th CPC PB-1(Rs. 5200-20200/-) with GP of Rs. 2800/-		
		7th CPC Level – 5 Upradation to be assessed by the DPC as constituted by the Institute for the purpose: After 6 years of regular service, Tech. Assistant shall move to Level-6 (GP of 4200/-) with same designation.		
5.	Whether selection post or non selection post	Selection Post		
6.	Age limit for direct recruitment	Not exceeding 30 years		
7.	Educational and other qualifications required for direct recruitment	Essential: Diploma or equivalent in relevent trade of Engineering/Technology from a recognized board with excellent academic record. Or First Class B. Sc Degree in relevent field from a recognized University/Institute in case of Science Disciplines. Desirable: (i) Preferable with experience in relavent field/trade		
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of promotees	(ii) Knowledge of computer applications. Not Applicable		
9.	Period of probation, if any	1 year and extendable by another 1 year for direct recruitment		
10.	Method of recruitment: whether by direct recruitment or by deputation/contract and percentage of the vacancies to be filled by various methods	Direct Recruitment		

Ap Sur

Page **25** of **36**

Course of

11.	In case of recruitment by deputation/contract, grades from which deputation/contract to be made.	Not Applicable	
12.	If a DPC exists what is its composition	Not Applicable	
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable	***

Ja Sul

G3 ccepcel

11. Recruitment Rules for the post of 'Junior Engineer (Civil)' in GKCIET, Malda

1.	Name of the Post	Junior Engineer (Civil)	
2.	Number of posts	As per sanctioned strength	
3.	Classification	Group – C	
4.	Scale of Pay	6 th CPC	PB-1(Rs. 5200-20200/-) with GP of Rs. 2800/- Level – 5
		/ CPC	Level – 3
			Upgradation to be assessed by the DPC as constituted by the Institute for the purpose:
			After 6 years of regular service, JE shall move to Level-6 (GP of 4200/-) with same designation.
5.	Whether Selection Post or non-Selection Posts	Selection	
6.	Age limit for direct recruitment	Not excee	ding 30 years.
7.	Educational and other	Essential	
	qualifications required for direct		in Civil Engineering/Technology or equivalent with demic record.
	recruitment		
		Desirable	e: Inowledge of computer applications.
8.	Whether age and	Not Appli	
	educational		
	qualifications prescribed for direct		
	recruitment will		
	apply in the case of		
	promotees		
9.	Period of probation, if any	1 year an	d extendable by another 1 year for direct recruitment
10.	Method of	Direct rec	ruitment.
	recruitment : whether		
	by direct recruitment		
	or by promotion or by deputation/contract		
	& percentage of the		
	vacancies to be filled		
	by various methods		
11.	In case of recruitment	Not Appli	cable
	by promotion/		
	Deputation/contract,	V X	
	grades from which		
	promotion/		

A Bur

Page **27** of **36**

Garent

Sep.

	deputation/contract to be made	
12.	If DPC exists, what is its composition	Not Applicable
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

If But 93 cerecce

12. Recruitment Rules for the post of 'Junior Engineer (Electrical)' in GKCIET, Malda

1.	Name of the Post	Junior Engineer (Electrical)	
2.	Number of posts	As per sanctioned strength	
3.	Classification	Group – C	
4.	Scale of Pay	6 th CPC PB-1(Rs. 5200-20200/-) with GP of Rs. 2800/- 7 th CPC Level – 5	
	7	Upgradation to be assessed by the DPC as constituted by the Institute for the purpose: After 6 years of regular service, JE shall move to Level-6 (GP of 4200/-) with same designation.	
5.	Whether Selection Post or non-Selection Posts	Selection Post	
6.	Age limit for direct recruitment	Not exceeding 30 years.	
7.	Educational and other qualifications required for direct recruitment	Essential: Diploma in Electrical Engineering/Technology with good academic record. Desirable:	
		(i) Knowledge of computer and applications.	
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of promotees	Not Applicable	
9.	Period of probation, if any	1 year and extendable by another 1 year for direct recruitment	
10.	Method of recruitment: whether by direct recruitment or by promotion or by deputation/contract & percentage of the vacancies to be filled by various methods	Direct recruitment.	
11.	In case of recruitment by promotion/ deputation/contact, grades from which promotion/	Not Applicable	

Page 29 of 36

	deputation/contract to be made	
12.	If DPC exists, what is its composition	Not Applicable
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

J. Bu

ascurace my

13. Recruitment Rules for the post of 'Upper Division Clerk/Cashier' in GKCIET, Malda

ame of the post	UDC/Cash	ier
o of Posts	As per sanctioned strength	
assification	Group - C	
cale of Pay	6 th CPC 7 th CPC	PB -1(Rs. 5200-20200) with GP of Rs. 2400/- Level – 4
	-	Upgradation to be assessed by the DPC as constituted by the Institute for the purpose: After 5 years of regular service, UDC shall move to Level-5 (GP of 2800/-) with same designation.
Thether selection ost or non election post	As Applica	ble
ge limit for direct	Not exceed	ling 33 years.
ducational and ther qualifications equired for direct ecruitment	typing spe	ondary (10+2) from a recognized board with a minimum eed of 35 w.p.m. and proficiency in computer Word and Spread Sheet.
		<u>e:</u> chelor's degree from a recognized University/Institute oficiency in other computer and stenography skills.
Thether age and ducational ualification rescribed for direct ecruitment will oply in the case of romotees	_	ot Applicable al Qualification: As per Row 7
eriod of probation, any	1 year and	extendable by another 1 year for direct recruitment
ethod of ecruitment: hether by direct ecruitment or by romotion or by eputation/contract nd percentage of the vacancies to be lled by various		ruitment/promotion. rect recruitment omotion
nd per ie vaca	centage of ancies to be various	rcentage of ancies to be various

Ayo Brown

Page **31** of **36**

asinging

Sehr

11.	In case of recruitment by promotion, grades from which promotion to be made	Promotion : At least 5 years experience as LDC in the Institute with GP of Rs. 1900/- (Level 2 of 7 th CPC) through DPC and working performance record (APAR) through prescribed test and interview.
12.	If a DPC exists what is its composition	As per rules.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

A But

G3 sugar

Annexure-I

14. Recruitment Rules for the post of 'Lower Division Clerk-cum-Typist' in GKCIET, Malda

1.	Name of the post	LDC-cum-Typist	
2.	No of Posts	As per sanctioned strength	
3.	Classification	Group - C	
4.	Scale of Pay	6 th CPC PB -1(Rs. 5200-20200) with GP of Rs. 1900/- 7 th CPC Level – 2	
		Upgradation to be assessed by the DPC as constituted by the Institute for the purpose: After 5 years of regular service, LDC shall move to Level-4 (GP of 2400/-) with same designation.	
5.	Whether selection post or non selection post	As Applicable	
6.	Age limit for direct recruitment	Not exceeding 27 years.	
7.	Educational and other qualifications required for direct recruitment	Essential: Senior Secondary (10+2) from a recognized board with a minimum typing speed of 35 w.p.m. and proficiency in computer Word processing and Spread Sheet.	
		<u>Desireable</u> : (i) Proficiency in other computer and stenography skills.	
8.	Whether age and educational qualification prescribed for direct recruitment will apply in the case of promotees	Age bar: Not Applicable Educational Qualification: As per Row 7.	
9.	Period of probation, if any	1 year and extendable by another 1 year for direct recruitment	
10.	Method of recruitment: whether by direct recruitment or by promotion/ or by deputation/contract and percentage of the vacancies to be filled by various methods	Direct recruitment/promotion 50% by direct recruitment 50% by promotion	

Page 33 of 36

Gia Cocce

s of 36

11.	In case of recruitment by promotion, grades from which promotion to be made	Promotion : 3 years experience as MTS in the Institute with GP of Rs. 1800/-(Level 1 of 7 th CPC).
12.	If a DPC exists what is its composition	As per rules.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Ar Bru

ascured

15. Recruitment Rules for the post of 'Multi-Tasking Staff' in GKCIET, Malda

1.	Name of the post	MTS		
2.	No of Posts	As per sanctioned strength		
3.	Classification	Group - C		
4.	Scale of Pay	6 th CPC PB -1(Rs. 5200-20200) with GP of Rs. 1800/- 7 th CPC Level – 1		
		Upgradation to be assessed by the DPC as constituted by the Institute for the purpose: After 3 years of regular service, MTS shall move to Level-2 (GP of 1900/-) with same designation.		
5.	Whether selection post or non selection post	Selection Post		
6.	Age limit for direct recruitment	Not exceeding 27 years.		
7.	Educational and other qualifications required for direct recruitment	Essential: Passed 10 th Class or its equivalent/ITIs examination. Desireable: (i) Experience in relavant field is preferable (ii) Knowledge of computer applications		
8.	Whether age and educational qualification prescribed for direct recruitment will apply in the case of promotees	Not Applicable		
9.	Period of probation, if any	1 year and extendable by another 1 year		
10.	Method of recruitment: whether by direct recruitment or by promotion/ or by deputation/contract and percentage of the vacancies to be filled by various methods	Direct recruitment.		

A Brillian

Page **35** of **36**

G3 well

11.	In case of	Not Applicable	
	recruitment by		
	promotion/deputati		
	on/contract, grades		
	from which		
	promotion/		
2	deputation/		
	contract to be made		
12.	If a DPC exists what	Not Applicable	
	is its composition		
13.	Circumstances in	Not Applicable	
	which UPSC is to be	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
	consulted in making		
	recruitment		

St. But

Bull