HARYANA GOVERNMENT

SCHOOL EDUCATION DEPARTMENT

Notification

The 11th April, 2012

No. GSR-12/Const./Art.309/2012.—In exercise of the powers conferred by the proviso to article 309 of the Constitution of India, the Governor of Haryana hereby makes the following rules regulating the recruitment and conditions of service of persons appointed to the Haryana School Education (Group C) State Cadre Service, namely:-

PART I-GENERAL

1. (1) These rules may be called the Haryana School Education (Group C) State Cadre Service Rules, 2012.

Short title, commencement and extent

- (2) They shall come into force on the date of their publication in the Official
- (3) It shall extend to the whole of Haryana except the Mewat District.
- 2. In these rules, unless the context otherwise requires,-

Definitions.

- (a) "Additional Director" means an officer posted by the Government in the office of Director Elementary Education, Haryana against the post of Additional Director Administration;
- (b) "Block Elementary Education Officer" means Block Elementary Education Officer of the Community Development (CD) block concerned;
- (c) "Director" means the Director Elementary Education;
- (d) "District Elementary Education Officer" means District Elementary Education Officer of the district concerned;
- (e) "direct recruitment" means an appointment made otherwise than by promotion from within the Service or by transfer of an official already in the Service of the Government of India or any State Government;
- (f) "Government" means the Government of the State of Haryana in the Administrative Department;
- (g) "institution" means,--
 - (i) any institution established by law in force in the State of Haryana; or
 - (ii) any other institution recognized by the Government for the purpose of these rules;
- (h) "TGT" means Trained Graduate Teacher in the relevant subject appointed after notification of these rules and shall include masters appointed before notification of these rules;
- (i) "PRT" means Primary Teacher appointed after notification of these rules and shall include junior basic (JBT) teachers appointed before notification of these rules;

- (k) "recognized university" means,-
 - (i) any university incorporated by Law in India; or
 - (ii) any other university which is declared by the Government to be a recognized university for the purpose of these rules; and
- (I) "Service" means the Haryana School Education (Group C) State Cadre Service;

PART II- RECRUITMENT TO SERVICE

Number and character of posts.

3. The Service shall comprise of the posts shown in Appendix A to these rules:

Provided that nothing in these rules shall affect the inherent right of Government to make additions to or reductions in, the number of such posts or to create new posts with different designations and scales of pay, either permanently or temporarily.

Nationality, domicile and character of candidates appointed to Service.

- 4. (1) No person shall be appointed to any post in the Service, unless he is,--
 - (a) a citizen of India; or
 - (b) a subject of Nepal; or
 - (c) a subject of Bhutan:

Provided that a person belonging to any of the categories (b) or (c) shall be a person in whose favour a certificate of eligibility has been issued by the Government.

- (2) A person in whose case a certificate of eligibility is necessary may be admitted to an examination or interview conducted by the recruiting agency but the offer of appointment may be given only after the necessary eligibility certificate has been issued to him by the Government.
- (3) No person shall be appointed to any post in the Service by direct recruitment on contract basis unless he produces a certificate of character from the Principal Academic Officer of the university, college, school or institution last attended, if any, and similar certificate from two other responsible persons, not being his relatives, who are well acquainted with him in his private life and are unconnected with his university, college, school or institution.

Age.

5. No person shall be appointed to the post in the Service by direct recruitment on contract basis who is less than eighteen years or more than forty years of age or such age as fixed by the Government, from time to time, on the last date of submission of application to the Recruiting Agency.

Provided that teachers working in privately managed Government aided, recognized and Government schools, shall be given age relaxation in upper age limit to the extent of service rendered by them as a teacher subject to a maximum of five years. However, the said relaxation shall be as a onetime measure only.

Appointing authority.

6. Appointments to the posts in the Service shall be made by Additional Director Administration.

7. No person shall be appointed to any post in the Service, unless he is in possession of qualifications and experience specified in column 3 of Appendix B to these rules in the case of direct recruitment on contract basis and those specified in Column 4 of the aforesaid Appendix in the case of persons appointed other than by direct recruitment on contractual basis:

Qualifications.

Provided that in case of on contractual basis direct recruitment, if the required number of candidates of Scheduled Caste, Backward Class, other backward classes, Ex-Servicemen and Physically Handicapped having not the required the experience are not available against the vacancies reserved for them, then relaxation in experience upto the limit of fifty percent may by order, for reason to be recorded in writing, given at the discretion of the recruiting agency.

8. No person,--

Disqualifications.

- (a) who has entered into or contracted a marriage with a person having a spouse living; or
- (b) who having a spouse living entered into or contracted a marriage with any person,

shall be eligible for appointment to any post in the Service:

Provided that the Government may, if satisfied, that such marriage is permissible under the personal law applicable to such person and the other party to marriage and there are other grounds for doing so, exempt any person from the operation of this rule.

9. (1) Recruitment in the Service shall be made,--

Method of recruitment.

- (a) in the case of Elementary School Head Master
 - (i) 85% by promotion from amongst TGTs; and
 - (ii) 7% by promotion from Hindi teachers; and
 - (iii) 7% by promotion from Sanskrit teachers; and
 - (iv) 1% by promotion from Punjabi teachers; or
 - (v) by transfer or deputation of an official already in service of any State Government, Government of India or from the Haryana State Education School Cadre (Group C) Service;

(b) in the case of TGT Social Studies—

- (i) 67% by direct recruitment on contract basis; and
- (ii) 33% by promotion from amongst Primary Teachers (PRTs)/Classical & Vernacular (C&V) Teachers; or
- (iii) by transfer or deputation of an official already in service of any State Government, Government of India;

(c) in the case of TGT Science,--

- (i) 67% by direct recruitment on contract basis; and
- (ii) 33% by promotion from amongst Primary Teachers (PRTs)/Classical & Vernacular (C&V) Teachers; or
- (iii) by transfer or deputation of an official already in service of any State Government, Government of India;

(d) in the case of TGT Mathematics,--

- (i) 67% by direct recruitment on contract basis; and
- (ii) 33% by promotion from amongst Primary Teachers (PRTs)/ Classical & Vernacular (C&V) Teachers; or
- (iii) by transfer or deputation of an official already in service of any State Government, Government of India;

(e) in the case of TGT English,-

- (i). 67% by direct recruitment on contract basis; and
- (ii). 33% by promotion from amongst Primary Teachers (PRTs)/Classical & Vernacular (C&V) Teachers; or
- (iii). by transfer or deputation of an official already in service of any State Government, Government of India;

(f) in the case of TGT Hindi,--

- (i). 67% by direct recruitment on contract basis; and
- (ii). 33% by promotion from amongst Primary Teachers (PRTs)/Classical & Vernacular (C&V) Teachers; or
- (iii). by transfer or deputation of an official already in service of any State Government, Government of India:

(g) in the case of TGT Sanskrit,--

- (i) 67% by direct recruitment on contract basis; and
- (ii) 33% by promotion from amongst Primary Teachers (PRTs)/Classical & Vernacular (C&V) Teachers; or
- (iii) by transfer or deputation of an official already in service of any State Government, Government of India;

(h) in the case of TGT Punjabi,--

- (i). 67% by direct recruitment on contract basis; and
- (ii). 33% by promotion from amongst Primary Teachers (PRTs)/Classical & Vernacular (C&V) Teachers; or
- (iii). by transfer or deputation of an official already in service of any State Government, Government of India;

(i) In the case of TGT Urdu;-

- (i) 67% by direct recruitment on contract basis; and
- (ii) 33% by promotion from amongst Primary Teachers (PRTs)/Classical & Vernacular (C&V) Teachers; or
- (iii) by transfer or deputation of an official already in service of any State Government, Government of India;

- (j) in the case of TGT Physical Education (PT Master),-
 - (i) 67% by direct recruitment on contract basis; and
 - (ii) 33% by Promotion from PTIs; or
 - (iii) by transfer or deputation of an official already in service of any State Government, Government of India;
- (k) in the case of TGT Home Science,--
 - (i) 67% by direct recruitment on contract basis; and
 - (ii) 33% by promotion from amongst Primary Teachers (PRTs)/ Classical & Vernacular (C&V) Teachers; or
 - (iii) by transfer or deputation of an official already in service of any State Government, Government of India;
- (l) in the case of TGT Art,--
 - (i) 67% by direct recruitment on contract basis; and
 - (ii) 33% by promotion from amongst Primary Teachers (PRTs)/Classical & Vernacular (C&V) Teachers; or
 - (iii) by transfer or deputation of an official already in service of any State Government, Government of India:
- (m) in the case of TGT Music,-
 - (i) 67% by direct recruitment on contract basis; and
 - (ii) 33% by promotion from amongst Primary Teachers (PRTs)/Classical & Vernacular (C&V) Teachers; or
 - (iii) by transfer or deputation of an official already in service of any State Government, Government of India:
- (2) All promotions unless otherwise provided, shall be made on seniority-cum-merit basis and seniority alone shall not confer any right to such promotions.
- (3) The contractual employees will get emoluments and will be governed by the service conditions as specified in Appendix-E. Contractual employee shall have to sign an agreement as specified in APPENDIX F and shall be appointed on regular basis on completion of five years of satisfactory service.
- (4) In case, no eligible candidate is available for promotion, the post shall be filled by way of direct recruitment on contractual basis.
- (5) The present Classical & Vernacular (C&V) Cadre consisting of the posts of Sanskrit Teachers, Hindi Teachers, Punjabi Teachers, Physical Training Instructors (PTIs), Art & Craft Teachers (Drawing Teachers), Tailoring Teachers and Tabla Players and governed by the Haryana State Education School Cadre (Group C) Service Rules, 1998 shall be converted to TGT in relevant subject and no further recruitment shall be made to these categories when the present incumbent on the notification of these rules vacate the post on his promotion, retirement or any other purpose.

Probation.

10. (1) Persons appointed to any post in the Service shall remain on probation for a period of one year, if appointed on regular basis after completing contractual period or appointed otherwise:

Provided that;-

- (a) any period after such appointment, spent on deputation on a corresponding or a higher post shall count towards the period of probation;
- (b) any period of work in equivalent or higher rank, prior to appointment to any post in the Service, may, in the case of an appointment by transfer, at the discretion of the appointing authority, be allowed to count towards the period of probation fixed under this rule; and
- (c) any period of officiating appointment shall be reckoned as period spent on probation, but no person who has so officiated shall, on the completion of the prescribed period of probation; be entitled to be confirmed, unless he is appointed against a permanent vacancy.
- (2) If, in the opinion of the appointing authority, the work or conduct of a person during the period of probation is not satisfactory, it may,--
 - (a) if such person is appointed on regular basis, dispense with his services; and
 - (b) if such person is appointed other than on regular basis,--
 - (i) revert him to his former post; or
 - (ii) deal with him in such other manner, as the terms and conditions of his previous appointment permit.
- (3) On the completion of period of probation of a person, the appointing authority may,
 - (a) if his work or conduct has, in its opinion, been satisfactory,--
 - (i) confirm such person from the date of his appointment, if appointed against a permanent vacancy; or
 - (ii) confirm such person from the date from which a permanent vacancy occurs, if appointed against a temporary vacancy; or
 - (iii) declare that he has completed his probation satisfactorily, if there is no permanent vacancy; or
 - (b) if his work or conduct has, in its opinion, been not satisfactory,--
 - (i) dispense with his services, if appointed on regular basis, if appointed otherwise, revert him to his former post or deal with him in such other manner as the terms and conditions of his previous appointment permit; or

(ii) extend his period of probation and thereafter pass such order, as it could have passed on the expiry of the first period of probation:

Provided that the total period of probation including extension, if any, shall not exceed two years.

11. (1) Seniority, inter-se of the members of the service, shall be determined by the length of continuous service on any post in the Service:

Seniority.

Provided that where there are different cadres in the Service, the seniority shall be determined separately for each cadre:

Provided further that in the case of a member appointed by direct recruitment on contract basis, the order of merit determined by the recruiting agency shall not be disturbed in fixing the seniority:

Provided further that in the case of two or more members appointed on the same date, their seniority shall be determined as follows:--

- (a) a member regularised shall be senior to a member appointed by promotion or by transfer;
- (b) a member appointed by promotion shall be senior to a member appointed by transfer;
- (c) in the case of a member appointed by promotion or by transfer, seniority shall be determined according to the seniority of such members in the appointments from which they are promoted or transferred; and
- (d) in the case of members appointed by transfer from different cadres, their seniority shall be determined according to pay, preference being given to a member, who was drawing a higher rate of pay in his previous appointments, and if the rates of pay drawn are also the same, then by the length of their service in the appointments and if the length of such service is also same, the older member shall be senior to the younger member.
- 12. (1) A member of the Service shall be liable to serve at any place, whether within or outside the State of Haryana, on being ordered so to do by the appointing authority.

Liability to

- (2) A member of Service appointed by direct recruitment on contract basis shall be liable to serve for a continuous period of five years in the rural area from the date of appointment.
- (3) A member of Service appointed by promotion or by transfer shall be liable to serve for a continuous period of three years in the rural area from the date of such appointment. If not already served for a period of fifteen years in the rural area.

- (4) A member of the Service may also be deputed to serve under,-
 - a company, an association or a body of individuals whether incorporated or not, which is wholly or substantially owned or controlled by the State Government, a municipal corporation or a local authority or university within the State of Haryana;
 - (ii) the Central Government or a Company, an association or a body of individuals, whether incorporated or not, which is wholly or substantially owned or controlled by the Central Government; or
 - (iii) any other State Government, an international organization, an autonomous body not controlled by the Government, or a private body:

Provided that no member of the Service shall be deputed to serve the Central or any other State Government or any organization or body referred to clause (ii) or clause (iii) except with his consent.

Pay, leave, pension and other matters.

13. In respect of pay, leave, pension and all other matters, not expressly provided for in these rules, the member of the Service shall be governed by such rules and regulations as may have been, or may hereafter be adopted or made by the competent authority under the Constitution of India or under any law for the time being in force made by the State Legislature.

Discipline, penalties and appeals.

14. (1) In matters relating to discipline, penalties and appeals, members of the Service shall be governed by the Haryana Civil Services (Punishment and Appeal) Rules, 1987, as amended from time to time:

Provided that the nature of penalties which may be imposed, the authority empowered to impose such penalties and appellate authority shall, subject to the provisions of any law or rules made under article 309 of the Constitution of India, be such as are specified in Appendix C to these rules.

(2) The authority competent to pass an order under clause (c) or clause (d) or sub-rule (1) of rule 9 of the Haryana Civil Services (Punishment and Appeals) Rules, 1987, and the appellate authority shall be as specified in Appendix D to these rules.

Vaccination.

15. Every member of the Service shall get himself vaccinated and revaccinated as and when the Government so directs by a special or general order.

Oath of allegiance.

16. Every member of the Service, unless he has already done so, shall be required to take the oath of allegiance to India and to the Constitution of India as by law established.

Power of relaxation.

17. Where the Government is of the opinion that it is necessary or expedient to do so, it may by order, for reason to be recorded in writing, relax any of the provisions of these rules with respect to any class or category of persons.

Special provision.

18. Notwithstanding anything contained in these rules, the appointing authority may impose special terms and conditions in the order of appointment if it is deemed expedient to do so.

19. (1) Nothing contained in these rules shall affect reservations and other concessions required to be provided for Scheduled Castes, Backward Classes, Ex-Servicemen, Physically handicapped persons or any other class or category of persons in accordance with the orders issued by the State Government in this regard, from time to time.

Reservation

Provided that the total percentage of reservation so made shall not exceed fifty percent at any time.

- (2) In case of direct recruitment on contract basis minimum thirty three percent posts in each category i.e. General/Open Competition (OC), Scheduled Caste (SC), Backward Class A (BCA), Backward Class B (BCB) and differently abled shall be reserved for women and this reservation shall be horizontal.
- 20. The Haryana State Education School Cadre (Group-C) Service Rules, 1998, amended from time to time in so far as they are applicable to the posts included in the Service are hereby repealed:

Repeal and saving.

Provided that any order made or action taken under the rules so repealed shall be deemed to have been made or taken under corresponding provisions of these rules.

APPENDIX A (See Rule 3)

Serial Number	Designation of Posts	Number of Posts			Scale of Pay	
		Permanent	Temporary	Total	Pay Band	Grade Pay
1	Elementary School Head Master	-	5207	5207	· 9300- 34800	4800
2	TGT Social Studies	5513	3307	8820	9300- 34800	4600
3	TGT Science	3014	1579	4593	· 9300- 34800	4600
4	TGT Mathematics	2566	2129	4695	9300- 34800	4600
5	TGT English				9300- 34800	4600
6	TGT Hindi				· 9300- 34800	4600
7	TGT Sanskrit				9300- 34800	4600
8	TGT Punjabi				9300- 34800	4600
9	TGT Urdu	1	0	1	9300- 34800	4600
10	TGT Physical Education	918	179	1097	9300- 34800	4600
11	TGT Home Science	167	129	296	9300- 34 8 00	4600
12	TGT Art	0	1	1	9300- 34800	4600
13	TGT Music	58	33	91	9300- 34800	4600

Appendix B (See Rule 7)

	(See Rule 7)		
Sr. No.	Designation of Posts	Academic qualifications and experience, if any, for direct recruitment on contract basis	Academic qualification and experience, if any, for appointment other than by direct recruitment on contract basis
i	2	3	4
1	Elementary School Head Master		By Promotion: - (i) B.A./B.Sc. and 2-year Diploma in Elementary Education; OR B.A./B.Sc. with at least 50% marks and 1-year Bachelor in Education (B.Ed.); OR B.A./B.Sc. with at least 45% marks and 1-year Bachelor in Education (B.Ed.), in accordance with the NCTE (Recognition Norms and Procedure) Regulations issued from time to time in this regard; OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Elementary Education (B. El. Ed.); OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year B.A. Ed.; OR B.A./B.Sc. with at least 50% marks and 1-year B.Ed.
			 (Special Education); (ii) 5 years experience in regular capacity as Hindi/Sanskrit/Punjabi Teacher/ TGT, (iii) Atleast 3 weeks in-service training in administrative and accounts module. By transfer or deputation: - (i) B.A./B.Sc. and 2-year Diploma in Elementary Education; OR B.A./B.Sc. with at least 50% marks and 1-year Bachelor in Education (B.Ed.); OR B.A./B.Sc. with at least 45% marks and 1-year Bachelor in Education (B.Ed.), in accordance with the NCTE (Recognition Norms and Procedure) Regulations issued from time to time in this regard; OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Elementary Education (B. El. Ed.); OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year B.A. Ed.; OR B.A./B.Sc. with at least 50% marks and 1-year B.Ed. (Special Education); AND (ii) 10 years experience as Elementary Head Master; (iii) Certificate of having qualified Haryana Teacher Eligibility Test (HTET)/School Teachers Eligibility Test (STET); (iv) Matric with Hindi/ Sanskrit or 10+2/B.A./M.A. with Hindi as one of the subject.

TGT Social Studies	(i) B.A./B.Com and 2-year Diploma in Elementary Education; OR B.A. /B.Com with at least 50% marks and 1-year Bachelor in Education (B.Ed.); OR B.A. /B.Com with at least 45% marks and 1-year Bachelor in Education (B.Ed.), in accordance with the NCTE (Recognition Norms and Procedure) Regulations issued from time to time in this regard; OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Elementary Education (B. El. Ed.); OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year BA/B.Com Ed.; OR B.A./B.Com at least 50% marks and 1-year B.Ed. (Special Education);	and 1-year Bachelor in Education (B.Ed.), in accordance with the NCTE (Recognition Norms and Procedure) Regulations issued from time to time in this regard; OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Elementary Education (B. El. Ed.); OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year B.A./B.Com Ed.; OR B.A./B.Com with at least 50% marks
Studies	B.A. /B.Com with at least 50% marks and 1-year Bachelor in Education (B.Ed.); OR B.A. /B.Com with at least 45% marks and 1-year Bachelor in Education (B.Ed.), in accordance with the NCTE (Recognition Norms and Procedure) Regulations issued from time to time in this regard; OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Elementary Education (B. El. Ed.); OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year BA/B.Com Ed.; OR B.A./B.Com at least 50% marks and 1-year B.Ed. (Special Education);	Elementary Education; OR B.A. /B.Com with at least 50% marks and 1-year Bachelor in Education (B.Ed.); OR B.A. /B.Com with at least 45% marks and 1-year Bachelor in Education (B.Ed.), in accordance with the NCTE (Recognition Norms and Procedure) Regulations issued from time to time in this regard; OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Elementary Education (B. El. Ed.); OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year B.A./B.Com Ed.; OR B.A. /B.Com with at least 50% marks
	AND (ii) In case of B.A. /B.Com, in addition to English, a combination of at least two subjects with at least 50% marks in aggregate individually in the subjects during all the years of study out of the following:- (1)History (2) Political Science (3)Economics (4)Geography (5)Sociology (6) Psychology Note: At least History or Geography should have been for all the three years of Graduation. (iii) In case of B.Ed., Social Studies as a teaching subject from a recognized university; AND (iv) Certificate of having qualified Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility	and 1-year B.Ed. (Special Education); AND (ii) In case of B.A. /B.Com, in addition to English, a combination of at least two subjects with at least 50% marks in aggregate individually in the subjects during all the years of study out of the following:- (1)History (2) Political Science (3)Economics (4)Geography (5)Sociology (6) Psychology Note: At least History or Geography should have been for all the three years of Graduation. (iii) In case of B.Ed., Social Studies as a teaching subject from a recognized university; AND (iv) Certificate of having qualified Haryana Teacher Eligibility Test
	university; AND (iv) Certificate of having qualified Haryana Teacher Eligibility Test	teaching subject from a recognized university; AND (iv) Certificate of having qualified
		English, a combination of at least two subjects with at least 50% marks in aggregate individually in the subjects during all the years of study out of the following:- (1)History (2) Political Science (3)Economics (4)Geography (5)Sociology (6) Psychology Note: At least History or Geography should have been for all the three years of Graduation. (iii) In case of B.Ed., Social Studies as a teaching subject from a recognized university; AND (iv) Certificate of having qualified Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility Test (STET); AND (v) Matric with Hindi/ Sanskrit or 10+2/B.A./M.A. with Hindi as one of

1	2	3	4
			By Transfer/deputation:-
			(i) B.A./B.Com and 2-year Diploma in Elementary Education; OR B.A. /B.Com with at least 50% marks and 1-year Bachelor in Education (B.Ed.); OR B.A. /B.Com with at least 45% marks and 1-year Bachelor in Education (B.Ed.), in accordance with the NCTE (Recognition Norms and Procedure) Regulations issued from time to time in this regard; OR Senior Secondary (or its equivalent)
			with at least 50% marks and 4 year Bachelor in Elementary Education (B. El. Ed.); OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year BA/B.Com Ed.; OR B.A. /B.Com with at least 50% marks and 1-year B.Ed. (Special Education); AND
			(ii) In case of B.A. /B.Com, in addition to English, a combination of at least two subjects with at least 50% marks in aggregate individually in the subjects during all the years-of study out of the following:- (1)History (2) Political Science (3)Economics (4)Geography (5)Sociology
			(6) Psychology Note: At least History or Geography should have been for all the three years of Graduation. (iii) In case of B.Ed., Social Studies as a teaching subject from a recognized university; AND
			 (iv) 5 years teaching experience as TGT Social Studies. (v) Certificate of having qualified Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility Test (STET). (vi) Matric with Hindi/ Sanskrit or 10+2/B,A,/M,A, with Hindi as one of

	2	3	4
3.	TGT Science	(i) B.Sc. and 2-year Diploma in Elementary Education: OR B.Sc. with at least 50% marks and 1-year Bachelor in Education (B.Ed.); OR B.Sc. with at least 45% marks and 1-year Bachelor in Education (B.Ed.); accordance with the NCTE (Recognition Norms and Procedure) Regulations issued from time to time in this regard; OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Elementary Education (B. El. Ed.); OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year B.Sc. Ed.; OR B.Sc. with at least 50% marks and 1-year B.Ed. (Special Education); AND (ii) In case of B.Sc., a combination of at least three subjects out of the following:- (1) Physics (2) Chemistry (3) Botany (4)Zoology (5)Mathematics Note: In the case of Hons. Degree, in any of the above mentioned subjects, the candidate must have studied other two subjects in the first and second year of course. (iii) In case of B.Ed., Science as a teaching subject from a recognized university; (iv) Certificate of having qualified Haryana Teacher Eligibility Test (HTET) / School Teachers Eligibility Test (HTET) / School Teachers Eligibility Test (STET); (v) Matric with Hindi/ Sanskrit or 10+2/B.A./M.A. with Hindi as one of the subject.	(i) B.Sc. and 2-year Diploma in Elementary Education; OR B.Sc. with at least 50% marks and 1-year Bachelor in Education (B,Ed.); OR B.Sc. with at least 45% marks and 1-year Bachelor in Education (B,Ed.), in accordance with the NCTE (Recognition Norms and Procedure) Regulations issued from time to time

1	2	3	4
		ę.	B.Sc. with at least 45% marks and 1- year Bachelor in Education (B.Ed.), in accordance with the NCTE (Recognition Norms and Procedure) Regulations issued from time to time in this regard; OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year
			Bachelor in Elementary Education (B. El. Ed.); OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year B.Sc. Ed.; OR B.Sc. with at least 50% marks and 1-year B.Ed. (Special Education); AND
			(ii) In case of B.Sc., a combination of at least three subjects out of the following:- (1) Physics (2) Chemistry (3) Botany (4)Zoology (5)Mathematics
			Note: In the case of Hons. Degree, in any of the above mentioned subjects, the candidate must have studied other two subjects in the first and second year of course. (iii) In case of B.Ed., Science as a teaching
			subject from a recognized university; (iv) 5 years teaching experience as TGT Science.
			(V) Certificate of having qualified Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility Test (STET).
			(vi) Matric with Hindi/ Sanskrit or 10+2/B.A./M.A. with Hindi as one of the subject.
4.	TGT Mathematics	(i) B.A./B.Sc./B.Com with at least 50% marks in Mathematics as an elective subject and 2-year Diploma in Elementary Education; OR B.A./B.Sc. /B.Com with at least 50% marks as well as in Mathematics as an elective subject and 1-year Bachelor in Education (B.Ed.); OR B.A./B.Sc./B.Com with at least 45%	By Promotion: (i) B.A./B.Sc./B.Com with at least 50% marks in Mathematics as an elective subject and 2-year Diploma in Elementary Education; OR B.A./B.Sc./B.Com with at least 50% marks as well as in Mathematics as an elective subject and 1-year Bachelor in Education (B.Ed.); OR

Mathematics as an elective subject and 1-year Bachelor in Education (B.Ed.), in accordance with the NCTE (Recognition Norms and Procedure) Regulations issued from time to time in this regard; OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Elementary Education (B. El. Ed.); OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year BA/B.Sc/B.Com Ed. or BA Ed/B.Sc. Ed/B.Com. Ed.; OR B.A./B.Sc/B.Com with at least 50% marks as well as in Mathematics as an elective subject and 1-year B.Ed. (Special Education); AND (ii) In case of B.Ed., Mathematics as a teaching subject from a recognized university; (iii) Certificate of having qualified Haryana Teacher Eligibility Test marks as well as 50% marks and 1-year Bachelor in Education (B. Ed.), in accordance with the NCTE (Recognition Norms and Procedure) Regulations issued from time to time in this regard; OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Education (B. Ed.), in accordance with the NCTE (Recognition Norms and Procedure) Regulations issued from time to time in this regard; OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Education (B. Ed.), in accordance with the NCTE (Recognition Norms and Procedure) Regulations issued from time to time in this regard; OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Elementary Education (B. El. Ed.); OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Education (B. Ed.), in accordance with the NCTE (Recognition Norms and Procedure) Regulations issued from time to time in this regard; OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Education (B. El. Ed.); OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Education (B. El. Ed.); OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Education (B. El. Ed.); OR Senio
(HTET) /School Teachers Eligibility Test (STET); (iv) Matric with Hindi/Sanskrit or 10+2/B.A./M.A. with Hindi as one of the subject. Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility Test (STET); (iv) 3 years experience as Primary Teacher (PRT) /Classical & Vernacular (C&V) Teacher. By Transfer/deputation:- (i) B.A./B.Sc./B.Com with at least 50% marks in Mathematics as an elective subject and 2-year Diploma in Elementary Education; OR B.A./B.Sc. /B.Com with at least 50% marks as well as in Mathematics as an elective subject and 1-year Bachelor in Education (B.Ed.); OR B.A./B.Sc. /B.Com with at least 45% marks as well as 50% marks in Mathematics as an elective subject and 1-year Bachelor in Education (B.Ed.); in accordance with the NCTE (Recognition Norms and Procedure)

1	2	3	4
5.	TGT English	(i) B.A. with at least 50% marks in English as an elective subject and 2-year Diploma in Elementary Education; OR B.A. with at least 50% marks as well as in English as an elective subject and 1-year Bachelor in Education (B.Ed.); OR B.A. with at least 45% marks as well as 50% marks in English as an	Senior Secondary (or its equivalent) with at least 50% marks and 4 year BA/B.Sc/B.Com Ed. or BA Ed./B.Sc. Ed./B.Com. Ed.; OR B.A./B.Sc. /B.Com with at least 50% marks as well as in Mathematics as an elective subject and 1-year B.Ed. (Special Education); AND (ii) In case of B.Ed., Mathematics as a teaching subject from a recognized university; (iii) 5 years teaching experience as TGT Math. (iv) Certificate of having qualified Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility Test (HTET) /School Teachers Eligibility Test (STET); (v) Matric with Hindi/Sanskrit or 10+2/B.A./M.A. with Hindi as one of the subject. By Promotion:- (i) B.A. with at least 50% marks in English as an elective subject and 2-year Diploma in Elementary Education; OR B.A. with at least 50% marks as well as in English as an elective subject and 1-year Bachelor in Education (B.Ed.); OR B.A. with at least 45% marks as well
		B.A. with at least 45% marks as well	OR

1	2	3	4
1	2	(iii) Certificate of having qualified Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility Test (STET); (iv) Matric with Hindi/Sanskrit or 10+2/B.A./M.A. with Hindi as one of the subject.	(iii) 3 years experience as Primary Teacher (PRT) /Classical & Vernacular (C&V) Teacher; (iv) Certificate of having qualified Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility Test (STET). By Transfer/deputation:- (i) B.A. with at least 50% marks in English as an elective subject and 2-year Diploma in Elementary Education; OR B.A. with at least 50% marks as well as in English as an elective subject and 1-year Bachelor in Education (B.Ed.); OR B.A. with at least 45% marks as well as 50% marks in English as an elective subject and 1-year Bachelor in Education (B.Ed.), in accordance with the NCTE (Recognition Norms and Procedure) Regulations issued from time to time in this regard; OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Elementary Education (B. El. Ed.); OR
			Senior Secondary (or its equivalent) with at least 50% marks and 4 year BA Ed.; OR B.A. with at least 50% marks as well as in English as an elective subject and 1-year B.Ed. (Special Education);
			AND (ii) In case of B.Ed., English as a teaching subject from a recognized university, (iii) 5 years teaching experience as TGT
			English. (iv) Certificate of having qualified Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility Test (STET);
			(V) Matric with Hindi/Sanskrit or 10+2/B.A./M.A. with Hindi as one of the subject.
6.	TGT Hindi	(i) B.A. with at least 50% marks in Hindi as an elective subject and 2-year Diploma in Elementary Education; OR	By Promotion:- (i) B.A. with at least 50% marks in Hindi as an elective subject and 2-year Diploma in Elementary Education; OR

1	2	3	4
		B.A. with at least 50% marks as well	B.A. with at least 50% marks as well
		as in Hindi as an elective subject and	as in Hindi as an elective subject and
		1-year Bachelor in Education (B.Ed.);	1-year Bachelor in Education (B.Ed.);
		OR	OR
		B.A. with at least 45% marks as well	B.A. with at least 45% marks as well
		as 50% marks in Hindi as an elective	as 50% marks in Hindi as an elective
		subject and 1-year Bachelor in	subject and 1-year Bachelor in
		Education (B.Ed.), in accordance with	Education (B.Ed.), in accordance with
		the NCTE (Recognition Norms and	the NCTE (Recognition Norms and
		Procedure) Regulations issued from	Procedure) Regulations issued from
		time to time in this regard; OR	time to time in this regard; OR
		Senior Secondary (or its equivalent)	Senior Secondary (or its equivalent)
		with at least 50% marks and 4 year	with at least 50% marks and 4 year
		Bachelor in Elementary Education (B.	Bachelor in Elementary Education (B.
		El. Ed.); OR	El. Ed.); OR
		Senior Secondary (or its equivalent)	Senior Secondary (or its equivalent)
		with at least 50% marks and 4 year	with at least 50% marks and 4 year
	}	BA Ed.; OR	BA Ed.; OR
		B.A. with at least 50% marks as well	B.A. with at least 50% marks as well
		as in Hindi as an elective subject and	as in Hindi as an elective subject and
		1-year B.Ed. (Special Education);	1-year B.Ed. (Special Education);
		AND	AND
		(ii) In case of B.Ed., Hindi as a teaching	(ii) In case of B.Ed., Hindi as a teaching
		subject from a recognized university;	subject from a recognized university;
	1	(iii) Certificate of having qualified	(iii) 3 years experience as Primary
		Haryana Teacher Eligibility Test	Teachers (PRTs)/ Classical &
		(HTET) /School Teachers Eligibility	Vernacular (C&V) Teachers;
		Test (STET);	(iv) Certificate of having qualified
,	İ	(iv) Matric with Hindi/ Sanskrit or	Haryana Teacher Eligibility Test
	,	10+2/B.A./M.A. with Hindi as one of	(HTET) /School Teachers Eligibility
		the subject.	Test (STET).
			By Transfer/deputation:-
			(i) B.A. with at least 50% marks in Hindi
			as an elective subject and 2-year
			Diploma in Elementary Education; OR
			B.A. with at least 50% marks as well
			as in Hindi as an elective subject and
			1-year Bachelor in Education (B.Ed.);
		*	OR
			B.A. with at least 45% marks as well
			as 50% marks in Hindi as an elective
1	1.0		subject and 1-year Bachelor in
1			Education (B.Ed.), in accordance with
			the NCTE (Recognition Norms and
			Procedure) Regulations issued from
			time to time in this regard; OR
			Senior Secondary (or its equivalent)
1		and the second s	with at least 50% marks and 4 year
			Bachelor in Elementary Education
		:	(B. El. Ed.); OR

1	2	3	4
			Senior Secondary (or its equivalent) with at least 50% marks and 4 year BA Ed., OR B.A. with at least 50% marks as well as in Hindi as an elective subject and 1-year B.Ed. (Special Education); AND
٠			(ii) In case of B.Ed., Hindi as a teaching subject from a recognized university;
			(iii) 5 years teaching experience as TGT Hindi.
			(iv) Certificate of having qualified Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility Test (STET);
			(v) Matric with Hindi/ Sanskrit or 10+2/B.A./M.A. with Hindi as one of the subject.
7.	TGT Sanskrit	(i) B.A. with at least 50% marks in	By Promotion:-
		Sanskrit as an elective subject and 2-year Diploma in Elementary Education; OR B.A. with at least 50% marks as well as in Sanskrit as an elective subject and 1-year Bachelor in Education (B.Ed.); OR B.A. with at least 45% marks as well as 50% marks in Sanskrit as an elective subject and 1-year Bachelor in Education (B.Ed.), in accordance with the NCTE (Recognition Norms and Procedure) Regulations issued from time to time in this regard; OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Elementary Education (B. El. Ed.); OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year BA Ed.; OR B.A. with at least 50% marks as well as in Sanskrit as an elective subject and 1-year B.Ed. (Special Education); (ii) In case of B.Ed., Sanskrit as a teaching subject from a Recognized	(i) B.A. with at least 50% marks in Sanskrit as an elective subject and 2-year Diploma in Elementary Education; OR B.A. with at least 50% marks as well as in Sanskrit as an elective subject and 1-year Bachelor in Education (B.Ed.); OR B.A. with at least 45% marks as well as 50% marks in Sanskrit as an elective subject and 1-year Bachelor in Education (B.Ed.), in accordance with the NCTE (Recognition Norms and Procedure) Regulations issued from time to time in this regard; OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Elementary Education (B. El. Ed.); OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year BA Ed.; OR B.A. with at least 50% marks as well as in Sanskrit as an elective subject and 1-year B.Ed. (Special Education); (ii) In case of B.Ed., Sanskrit as a
		university; (iii) Certificate of having qualified	teaching subject from a Recognized university; (iii) 3 years experience as Primary
		Haryana Teacher Eligibility Test	Teachers (PRTs)/ Classical &

1	2	3	4
		(HTET) /School Teachers Eligibility Test (STET);	Vernacular (C&V) Teachers:
		(iv) Matric with Hindi/Sanskrit or 10+2/B.A./M.A. with Hindi as one of the subject.	(iv) Certificate of having qualified Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility Test (STET). By Transfer/deputation:-
			(i) B.A. with at least 50% marks in Sanskrit as an elective subject and 2-year Diploma in Elementary Education; OR B.A. with at least 50% marks as well as in Sanskrit as an elective subject and 1-year Bachelor in Education
			(B.Ed.); OR B.A. with at least 45% marks as well as 50% marks in Sanskrit as an elective subject and 1-year Bachelor in Education (B.Ed.), in accordance with
			the NCTE (Recognition Norms and Procedure) Regulations issued from time to time in this regard; OR Senior Secondary (or its equivalent)
			with at least 50% marks and 4 year Bachelor in Elementary Education (B. El. Ed.); OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year
			BA Ed.; OR B.A. with at least 50% marks as well as in Sanskrit as an elective subject and 1-year B.Ed. (Special Education); AND
			(ii) In case of B.Ed., Sanskrit as a teaching subject from a Recognized university;
			(iii) 5 years teaching experience as TGT Sanskrit.
,		•	(iv) Certificate of having qualified Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility Test (STET);
			(v) Matric with Hindi/Sanskrit or 10+2/B.A./M.A. with Hindi as one of the subject.
8.	TGT Punjabi	(i) B.A. with at least 50% marks in	By Promotion:-
J.	. G. i anjuoi	Punjabi as an elective subject and 2- year Diploma in Elementary	(i) B.A. with at least 50% marks in Punjabi as an elective subject and 2-
		Education; OR	year Diploma in Elementary

1	2	3	4
		. B.A. with at least 50% marks as well	
		as in Punjabi as an elective subject)
		and I-year Bachelor in Education	
	İ	(B.Ed.); OR B.A. with at least 45% marks as well	1-year Bachelor in Education (B.Ed.); OR
		as 50% marks in Punjabi as an	
		elective subject and 1-year Bachelor	
		in Education (B.Ed.), in accordance	subject and 1-year Bachelor in
		with the NCTE (Recognition Norms and Procedure) Regulations issued	Education (B.Ed.), in accordance with
		from time to time in this regard; OR	the NCTE (Recognition Norms and Procedure) Regulations issued from
		Senior Secondary (or its equivalent)	time to time in this regard; OR
		with at least 50% marks and 4 year	Senior Secondary (or its equivalent)
		Bachelor in Elementary Education (B.	with at least 50% marks and 4 year
		El. Ed.); OR	Bachelor in Elementary Education (B.
		Senior Secondary (or its equivalent) with at least 50% marks and 4 year	El. Ed.); OR Senior Secondary (or its equivalent)
		BA Ed.; OR	with at least 50% marks and 4 year
		B.A. with at least 50% marks as well	BA Ed.; OR
		as in Punjabi as an elective subject	B.A. with at least 50% marks as well
		and 1-year B.Ed. (Special Education); AND	as in Punjabi as an elective subject and
		(ii) In case of B.Ed., Punjabi as teaching	1-year B.Ed. (Special Education); AND
		subject from a recognized university;	(ii) In case of B.Ed., Punjabi as teaching
		(iii) Certificate of having qualified	subject from a recognized university;
		Haryana Teacher Eligibility Test	(iii) 3 years experience as Primary
		(HTET) /School Teachers Eligibility	Teachers (PRTs)/ Classical &
		Test (STET);	Vernacular (C&V) Teachers;
		(iv) Matric with Hindi/Sanskrit or 10+2/B.A./M.A. with Hindi as one of	(iv) Certificate of having qualified
		the subject.	Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility
			Test (STET).
			By Transfer/deputation:-
1	i		(i) B.A. with at least 50% marks in
			Punjabi as an elective subject and 2-
			year Diploma in Elementary Education; OR
İ		•	B.A. with at least 50% marks as well
1			as in Punjabi as an elective subject and
			1-year Bachelor in Education (B.Ed.);
			OR
			B.A. with at least 45% marks as well
			as 50% marks in Punjabi as an elective subject and 1-year Bachelor in
			Education (B.Ed.), in accordance with
			the NCTE (Recognition Norms and
1			Procedure) Regulations issued from
-			time to time in this regard; OR Senior Secondary (or its equivalent)
	}		with at least 50% marks and 4 year
			The state of the marks and it year

			Bachelor in Elementary Education (B.
			El. Ed.); OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year BA Ed.; OR B.A. with at least 50% marks as well as in Punjabi as an elective subject and 1-year B.Ed. (Special Education); AND
			 (ii) In case of B.Ed., Punjabi as teaching subject from a recognized university; (iii) 5 years teaching experience as TGT Punjabi.
	· :		(iv) Certificate of having qualified Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility Test (STET);
			(V) Matric with Hindi/Sanskrit or 10+2/B.A./M.A. with Hindi as one of the subject.
9.	TGT Urdu	(i) B.A. with at least 50% marks in Urdu as an elective subject and 2-year Diploma in Elementary Education; OR B.A. with at least 50% marks as well as in Urdu as an elective subject and 1-year Bachelor in Education (B.Ed.); OR B.A. with at least 45% marks as well as 50% marks in Urdu as an elective subject and 1-year Bachelor in Education (B.Ed.), in accordance with the NCTE (Recognition Norms and Procedure) Regulations issued from time to time in this regard; OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Elementary Education (B. El. Ed.); OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year BA Ed.; OR B.A. with at least 50% marks as well as in Urdu as an elective subject and 1-year B.Ed. (Special Education); AND (ii) In case of B.Ed., Urdu as a teaching subject from a recognized university;	By Promotion: (i) B.A. with at least 50% marks in Urdu as an elective subject and 2-year Diploma in Elementary Education; OR B.A. with at least 50% marks as well as in Urdu as an elective subject and 1-year Bachelor in Education (B.Ed.); OR B.A. with at least 45% marks as well as 50% marks in Urdu as an elective subject and 1-year Bachelor in Education (B.Ed.), in accordance with the NCTE (Recognition Norms and Procedure) Regulations issued from time to time in this regard; OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Elementary Education (B. El. Ed.); OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year BA Ed.; OR B.A. with at least 50% marks as well as in Urdu as an elective subject and 1-year B.Ed. (Special Education); AND (ii) In case of B.Ed., Urdu as a teaching subject from a recognized university;

1	2	3	4
		 (iii) Certificate of having qualified Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility Test (STET); (iv) Matric with Hindi/Sanskrit or 10+2/B.A./M.A. with Hindi as one of the subject. 	 (iii) 3 years experience as Primary Teacher (PRT) /Classical & Vernacular (C&V) Teacher; (iv) Certificate of having qualified Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility Test (STET). By Transfer/deputation:-
			(i) B.A. with at least 50% marks in Urdu as an elective subject and 2-year Diploma in Elementary Education; OR B.A. with at least 50% marks as well as in Urdu as an elective subject and 1-year Bachelor in Education (B.Ed.); OR B.A. with at least 45% marks as well as 50% marks in Urdu as an elective subject and 1-year Bachelor in Education (B.Ed.), in accordance with the NCTE (Recognition Norms and
			Procedure) Regulations issued from time to time in this regard; OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Elementary Education (B. El. Ed.); OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year BA Ed.; OR B.A. with at least 50% marks as well as in Urdu as an elective subject and 1-year B.Ed. (Special Education);
		·	 (ii) In case of B.Ed., Urdu as a teaching subject from a recognized university; (iii) 5 years teaching experience as TGT Urdu. (iv) Certificate of having qualified Haryana Teacher Eligibility Test
			(HTET) /School Teachers Eligibility Test (STET); (v) Matric with Hindi/Sanskrit or 10+2/B.A./M.A. with Hindi as one of the subject.
10.	TGT Physical Education	(i) Graduate with Bachelor of Physical Education (B.P.Ed.) or its equivalent from a recognized University; (ii) Matric with Hindi/ Sanskrit or	By Promotion: (i) Graduate with Bachelor of Physical Education (B.P.Ed.) or its equivalent from a recognized University;

1	2	3	4
		10+2/B.A./M.A. with Hindi as one of the subject; (iii) Certificate of having qualified Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility Test (STET).	(ii) Certificate of having qualified Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility Test (STET); (iii) 3 years experience as Physical Training Instructor (PTI). By Transfer/deputation:- (i) Graduate with Bachelor of Physical Education (B.P.Ed.) or its equivalent from a recognized University; (ii) Matric with Hindi/ Sanskrit or 10+2/B.A./M.A. with Hindi as one of the subject;
			 (iii) 5 years teaching experience as TGT Physical Education. (iv) Certificate of having qualified Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility Test (STET).
11.	TGT Home Science	(i) B.Sc. Home Science and 2-year Diploma in Elementary Education; OR B.Sc. Home Science with at least 50% marks and 1-year Bachelor in Education (B.Ed.); OR B.Sc. Home Science with at least 45% marks and 1-year Bachelor in Education (B.Ed.), in accordance with the NCTE (Recognition Norms and Procedure) Regulations issued from time to time in this regard; OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Elementary Education (B. El. Ed.); OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year BA/B.Sc. Ed.; OR B.Sc. Home Science with at least 50% marks and 1-year B.Ed. (Special Education); OR (ii) In case of B.A., at least 50% marks in Home Science as one of the elective subject; (iii) In case of B.Ed., Home Science as at teaching subject from a recognized university;	By Promotion: (i) B.Sc. Home Science and 2-year Diploma in Elementary Education; OR B.Sc. Home Science with at least 50% marks and 1-year Bachelor in Education (B.Ed.); OR B.Sc. Home Science with at least 45% marks and 1-year Bachelor in Education (B.Ed.), in accordance with the NCTE (Recognition Norms and Procedure) Regulations issued from time to time in this regard; OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Elementary Education (B. El. Ed.); OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year BA/B.Sc. Ed.; OR B.Sc. Home Science with at least 50% marks and 1-year B.Ed. (Special Education); AND (ii) In case of B.A., at least 50% marks in Home Science as one of the elective subject; (iii) In case of B.Ed., Home Science as a teaching subject from a recognized university;

1	2	3	4
	2	(iv) Certificate of having qualified Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility Test (STET); (v) Matric with Hindi/ Sanskrit or 10+2/B.A./M.A. with Hindi as one of the subject.	 (iv) 3 years experience as Primary Teacher (PRT) /Classical & Vernacular (C&V) Teacher; (v) Certificate of having qualified Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility Test (STET). By Transfer/deputation: (i) B.Sc. Home Science and 2-year Diploma in Elementary Education; OR B.Sc. Home Science with at least 50% marks and 1-year Bachelor in Education (B.Ed.); OR B.Sc. Home Science with at least 45% marks and 1-year Bachelor in Education (B.Ed.), in accordance with the NCTE (Recognition Norms and Procedure) Regulations issued from time to time in this regard; OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Elementary Education (B. El. Ed.); OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year BA Ed.; OR B.Sc. Home Science with at least 50% marks and 1-year B.Ed. (Special Education); AND (ii) In case of B.A., at least 50% marks in
			Home Science as one of the elective subject; (iii) In case of B.Ed., Home Science as a teaching subject from a recognized university;
			(iv) Matric with Hindi/ Sanskrit or 10+2/B.A./M.A. with Hindi as one of the subject; (v) 5 years teaching experience as TGT
			Home Science. (vi) Certificate of having qualified Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility Test (STET).
12.	TGT Art	(i) B.F.A./B.A. and 2-year Diploma in Elementary Education; OR B.F.A./B.A. with at least 50% marks and 1-year Bachelor in Education (B.Ed.); OR	By Promotion:- (i) B.F.A./B.A. and 2-year Diploma in Elementary Education; OR B.F.A./B.A. with at least 50% marks and 1-year Bachelor in Education

1	2	3	4
1	2	B.F.A./B.A. with at least 45% marks and 1-year Bachelor in Education (B.Ed.), in accordance with the NCTE (Recognition Norms and Procedure) Regulations issued from time to time in this regard; OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Elementary Education (B. El. Ed.); OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year BA Ed.; OR B.F.A./B.A. with at least 50% marks and 1-year B.Ed. (Special Education); AND (ii) In case of B.A. Arts, at least 50% marks in Fine Art as an Elective subject, (iii) In case of B.Ed., Fine Art as a teaching subject from a recognized University. (iv) Certificate of having qualified Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility Test (STET); (v) Matric with Hindi/Sanskrit or 10+2/B.A./M.A. with Hindi as one of the subject.	(B.Ed.); OR B.F.A./B.A. with at least 45% marks and 1-year Bachelor in Education (B.Ed.), in accordance with the NCTE (Recognition Norms and Procedure) Regulations issued from time to time in this regard; OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Elementary Education (B. El. Ed.); OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year BA Ed.; OR B.F.A./B.A. with at least 50% marks and 1-year B.Ed. (Special Education); AND (ii) In case of B.A. Arts, at least 50% marks in Fine Art as an Elective subject, (iii) In case of B.Ed., Fine Art as a teaching subject from a recognized University; (iv) 3 years experience as Primary Teacher (PRT)/Classical & Vernacular (C&V) Teacher. (v) Certificate of having qualified Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility Test (STET). By Transfer/deputation:- (i) B.F.A./B.A. and 2-year Diploma in Elementary Education; OR B.F.A./B.A. with at least 50% marks
		 (iv) Certificate of having qualified Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility Test (STET); (v) Matric with Hindi/Sanskrit or 10+2/B.A./M.A. with Hindi as one of 	University; (iv) 3 years experience as Primary Teacher (PRT)/Classical & Vernacular (C&V) Teacher. (v) Certificate of having qualified Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility Test (STET).
* ;			(i) B.F.A./B.A. and 2-year Diploma in Elementary Education; OR B.F.A./B.A. with at least 50% marks and 1-year Bachelor in Education (B.Ed.); OR B.F.A./B.A. with at least 45% marks and 1-year Bachelor in Education (B.Ed.), in accordance with the NCTE (Recognition Norms and Procedure)
		1.	Regulations issued from time to time in this regard; OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Elementary Education (B. El. Ed.); OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year BA Ed.; OR B.F.A./B.A. with at least 50% marks

1	2	3	4
			and 1-year B.Ed. (Special Education); AND
			(ii) In case of B.A. Arts, at least 50% marks in Fine Art as an Elective subject,
			(iii) In case of B.Ed., Fine Art as a teaching subject from a recognized University;
			(iv) 5 years teaching experience as TGT Art.
			(V) Certificate of having qualified Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility Test (STET);
			(vi) Matric with Hindi/Sanskrit or 10+2/B.A./M.A. with Hindi as one of the subject.
13.	TGT Music	(i) B.A. and 2-year Diploma in Elementary Education; OR	By Promotion:-
		B.A. with at least 50% marks and 1- year Bachelor in Education (B.Ed.); OR B.A. with at least 45% marks and 1- year Bachelor in Education (B.Ed.), in accordance with the NCTE (Recognition Norms and Procedure) Regulations issued from time to time in this regard; OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Elementary Education (B. El. Ed.); OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year BA Ed.; OR B.A. with at least 50% marks and 1- year B.Ed. (Special Education); AND (ii) In case of B.A Music (instrumental/ vocal), at least 50% marks in Music as an Elective subject; (iii) In case of B.Ed., Music as a teaching subject from a recognized university; (iv) Certificate of having qualified Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility Test (STET);	 (i) B.A. and 2-year Diploma in Elementary Education; OR B.A. with at least 50% marks and 1-year Bachelor in Education (B.Ed.); OR B.A. with at least 45% marks and 1-year Bachelor in Education (B.Ed.), in accordance with the NCTE (Recognition Norms and Procedure) Regulations issued from time to time in this regard; OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Elementary Education (B. El. Ed.); OR Senior Secondary (or its equivalent) with at least 50% marks and 4 year BA Ed.; OR B.A. with at least 50% marks and 1-year B.Ed. (Special Education); AND (ii) In case of B.A Music (instrumental/vocal), at least 50% marks in Music as an Elective subject, (iii) In case of B.Ed., Music as a teaching subject from a recognized university; (iv) 3 years experience as Primary Teacher (PRT/Classical & Vernacular (C&V) Teacher;

1	2	3	4
		(v) Matric with Hindi/Sanskrit or 10+2/B.A./M.A. with Hindi as one of the subject.	(v) Certificate of having qualified Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility Test (STET).
			By Transfer/deputation:- (i) B.A. and 2-year Diploma in
			(i) B.A. and 2-year Diploma in Elementary Education; OR
			B.A. with at least 50% marks and 1- year Bachelor in Education (B.Ed.); OR
		· · · · · · · · · · · · · · · · · · ·	B.A. with at least 45% marks and 1- year Bachelor in Education (B.Ed.), in accordance with the NCTE (Recognition Norms and Procedure) Regulations issued from time to time in this regard, OR
			Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Elementary Education (B. El. Ed.); OR
			Senior Secondary (or its equivalent) with at least 50% marks and 4 year BA Ed., OR
			B.A. with at least 50% marks and 1-year B.Ed. (Special Education); AND
			(ii) In case of B.A Music (instrumental/vocal), at least 50% marks in Music as an Elective subject;
			(iii) In case of B.Ed., Music as a teaching subject from a recognized university;
			(iv) 5 years teaching experience as TGT Music.
			(v) Certificate of having qualified Haryana Teacher Eligibility Test (HTET) /School Teachers Eligibility Test (STET);
			(vi) Matric with Hindi/Sanskrit or 10+2/B.A./M.A. with Hindi as one of the subject.

Note: (i) In case of direct recruitment the teachers working in privately managed Government aided, recognized and Government schools, are exempted to acquire qualifications of passing HTET as described in column 3 if they have worked as a teacher for a minimum period of four years on the date of enforcement of these rules. However, the said exemption is as a onetime measure and the said category of teachers on their appointment shall have to qualify HTET by

not later than 1st April 2015, otherwise their appointment shall stand terminated automatically without giving any further notice.

(ii) Professional Training Diploma or Certificate awarded by any State, Board or University other than Haryana Education Department will be recognized only if this Degree or Diploma or Certificate has been recognized by the Haryana Government;

AND

A Diploma/degree course in teacher education recognised by the National Council for Teacher Education (NCTE) only shall be considered. However, in case of Diploma in Education (Special Education) and B.Ed. (Special Education), a course recognized by the Rehabilitation Council of India (RCI) only shall be considered.

- (iii) Candidate possessing higher academic or professional qualification will not be eligible unless he possesses the minimum qualification including HTET & experience, if any, prescribed for the said posts.
- (iv) There will be relaxation of 5% in B.A./ B.Sc./ B.Com/ Senior Secondary level for Scheduled Caste (SC), Backward Class (BC), Other Backward Class (OBC) and Differently abled Candidates.

APPENDIX C [See Rule 14(1)]

Sr. No.	Designation of Posts	Appointin g Authority	Nature of Penalty	Authority empowered to impose penalty	Appellate Authority	Second and final Appellate authority, if any
1	2	3	4 .	5	6	7
Ī	Elementary School Head Master	Additiona 1 Director Administra -tion	1. Minor Penalties (i) Warning with a copy on the personal file (character roll) (ii) Censure; (iii) Withholding of promotion; (iv) recovery from pay of the whole part of any	Block Elementary Education Officer	District Elementary Education Officer	Director
2	TGT Social Study		pecuniary loss caused by negligence or breach of			
3	TGT Science		orders to the Central			
4	TGT Mathematics		Government or a State Government or to a Company and Association			
5	TGT English		or a body of individuals			
6	TGT Hindi		whether incorporated or			
7	TGT Sanskrit		not, which is wholly or substantially owned	1		
8	TGT Punjabi		controlled by the			
9	TGT Urdu		Government or to a local			
10	TGT Physical Education		authority or University set up by a Act of parliament of the Legislature of a			
11	TGT Home Science		State; and (v) withholding of increments of			
12	TGT Art		pay without cumulative effect.			
13	TGT Music					
ı			2. Major Penalties (vi) withholding of increments of pay with cumulative effect; (vii) reduction to a lower stage in the time scale of pay for a specified periods, with further directions as to whether or not the Government employee will earn increments of pay during the period of such reduction and whether on the expiry of such period, the reduction will or will not have the effect of postponing the future increments of his pay;	Additional Director Administra- tion	Director	Government

(viii) reduction to a lower scale of pay, grade, post or service which shall ordinarily be a bar to the promotion of the Government employee to the time scale of pay, grade, post or service from which he was reduced, with or without further directions regarding conditions of restoration of the grade or post or service from which the Government employee was reduced and his seniority and pay on such restoration to that grade, post or service; (ix)compulsory retirement; (x) removal from service which shall not be disqualification for further employment under the Government.	
(x) removal from service which shall not be dis- qualification for further employment under the	
(xi) dismissal from service which shall ordinarily be a disqualification for future employment under the Government.	

APPENDIX D [See Rule 14(2)]

Sr. No.	Designation of Posts	Nature of Order	Authority empowered to make order	Appellate Authority	Second and final Appellate authority if any
1	2	3	4	5	6
1	Elementary School Head Master	(i) reducing or withholding amount of ordinary or	Additional Director Administration	Director	Government
2	TGT Social Study	additional pension admissible under the	₽,		
3	TGT Science	rules governing			İ
4	TGT Mathematics	pension; (ii)terminate the		-	·
. 5	TGT English	appointment otherwise than on his			
6	TGT Hindi	attaining the age	.:		
7	TGT Sanskrit	fixed for superannuation.			
8	TGT Punjabi	Superamaurem			
9	TGT Urdu				
10	TGT Physical Education				
11	TGT Home Science				
12	TGT Art				
13	TGT Music				

APPENDIX E

Selection to the appointment to the post by contract appointment

Notwithstanding anything contained in these rules, contract appointments to the post shall be made subject to the terms and conditions given below: -

I. CONCEPT: -

(a) The posts in the Department of Elementary Education, Haryana shall be filled on contract basis initially for one year which may be extendable on year-to-year basis.

Provided that for extension/renewal of contract period on year-to-year basis, the concerned District Elementary Education Officer shall issue a certificate that the contract appointee had performed satisfactory service;

(b) The selection shall be made in accordance with the eligibility conditions prescribed in the rules.

II. CONTRACTUAL EMOLUMENTS: -

The incumbent appointed on contract basis shall be paid consolidated fixed contractual amount which shall be equal to the entry level pay of the pay band plus grade pay i.e. Rs.10,230 + Rs.4600 = Rs.14,830/-. An annual increase of 3% of the minimum of the pay band plus grade pay of the post shall be allowed as annual increase in contractual emoluments for subsequent year(s) shall be allowed if contract is extended beyond one year. No other allowance i.e. DA, HRA and Medical allowance ore reimbursement shall be admissible.

III. SELECTION PROCESS:

Selection to the appointment for post in the case of contract appointment shall be made by the recruiting agency by adopting the procedure as adopted in the case of regular appointment.

IV. ACADEMIC QUALIFICATION, EXPERIENCE ETC.:-

Academic qualification, experience and certificate of having qualified Haryana Teacher Eligibility Test (HTET) etc. will be as per Appendix B.

V. AGREEMENT: -

After selection of a candidate, he/she shall sign an agreement as per Appendix F appended to these rules.

VI. TERMS AND CONDITIONS: -

(a) The contractual appointee shall be paid fixed contractual emoluments as mentioned at (II) above and no other allied benefits such as Senior/Selection/Assured Career Progression (ACP) scales etc. shall be given.

- (b) The service of the Contract Appointee 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 satisfactory and shall have no right to claim regular service expect as per the terms and conditions of the contract.
- (c) Contract Appointee shall be entitled for one day Casual Leave (CL) after putting one month service. This leave can be accumulated upto one year i.e. till the end of Calender year. No leave of any other kind is admissible to the Contract Appointee. He/she shall not be entitled for Medical Reimbursement and LTC etc. Only Maternity Leave shall be given as per Rules.
- (d) Unauthorized absence from the duty for more than five days without the approval of the controlling officer shall automatically lead to the termination of the contract. Contract Appointee shall not be entitled for contractual amount for the period of absence from duty.
- (e) Transfer of a contract appointee will not be permitted for one place to another in any case.
- (f) Selected candidate shall have to submit a certificate of his/her fitness from Civil Surgeon. Women candidate Pregnant beyond 12 weeks shall stand temporarily unfit till the confinement is over. The woman candidate shall be re-examined for the fitness from Senior Medical Officer of Community Health Centre (CHC)/Primary Health Centre (PHC)/General Hospital.
- (g) 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 counterpart officials at the minimum of pay scale.
- (h) Provisions of Service Rules like CSR, Leave rules, GPF rules, Pension rules and conduct rules and Haryana Civil Service (Punishment and Appeal) Rules, 1987 etc. as are applicable in case of regular employees will not be applicable in the case of contract appointees. They shall be entitled for emoluments etc. as detailed above.
- (i) Service of the Contract Appointee shall be made regular after five years satisfactory service and shall become member of the service.

Explanation:

The word 'satisfactory service' shall means apart from attaining Annual Confidential Report of Good or above category, the integrity of person should not have been doubted and his career assessment comprising of results and evaluation etc. is satisfactory.

APPENDIX F

Name	f contract/agreement to be executed between of the post) and the Governor of Haryana through District Education Officer
lay of	This agreement is made on this in the year S/o Shri Contract appointee For called the FIRST PARTY) AND the Governor of Harvana acting through District
R/o hereina	fter called the FIRST PARTY), AND the Governor of Haryana acting through District
Element	rary Education Officer, District (nerematter caned the
Name o	FIRST PARTY has agreed to serve as a
1.	That the FIRST PARTY shall remain in the service of the SECOND PARTY as (Name of the post) for a period of 1 year
	(Name of the post) for a period of 1 year 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.
	Provided that for further extension/renewal of contract period the District Elementary Education Officer shall issue a certificate that the service and conduct of the contract appointee was satisfactory during the year and only then the period of contract is to be renewed/extended.
2.	The contractual amount of the FIRST PARTY will be Rs per month.
3.	The service of FIRST PARTY shall be purely on temporary basis. The appointment is liable to be terminated in case the performance/conduct of the contract appointee is not found satisfactory service.
4.	Contractual (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 i.e. till the end of Calender year. No leave of any other kind is admissible to the contractual (Name of the post). He/she shall not be entitled for Medical re-imbursement and L.T.C. etc. Only maternity leave shall be given as per Rules.
5.	Unauthorized absence from the duty for more than five days without the approval of the controlling officer shall automatically lead to the termination of the contract. Contractual (Name of the post) will not be entitled for contractual amount for the period of absence from duty.
	amount for the period of absence from duty.
6.	Transfer of a contract appointee shall not be permitted for one place to another in any case.
7.	Selected candidate shall have to submit a certificate of his/her fitness from Civil Surgeon. In case of Women candidate pregnant beyond 12 weeks shall render her temporarily unfit till the confinement is over.

The woman candidate will be re-examined for the fitness from Senior Medical Officer of Community Health Centre (CHC)/Primary Health Centre (PHC)/General Hospital.

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 counterpart officials at the minimum of pay
scale.

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.

•	
	(Name and full address)
	(Signature of the FIRST PARTY
	(Name and full address)
IE PRESENCE OF WITNESS:	(Ivame and Iun address)
	(Name and full address)
	•
	(Signature of the SECOND PARTY)

SURINA RAJAN, FINANCIAL COMMISSIONER AND PRINCIPAL SECRETARY TO GOVERNMENT HARYANA, SCHOOL EDUCATION DEPARTMENT, CHANDIGARH

49802-L.R., H.G.P., Chd.

[Authorised English Translation]

HARYANA GOVERNMENT ~

SCHOOL EDUCATION DEPARTMENT

Notification

The 6th June, 2012

- No. G.S.R. 15/Const./Art. 309/2012.—In exercise of the powers conferred by the proviso to article 309 of the Constitution of India, the Governor of Haryana hereby makes the following rules further to amend the Haryana School Education (Group C) State Cadre Service Rules, 2012, namely:—
- 1. These rules may be called the Haryana School Education (Group C) State Cadre Service (Amendment) Rules, 2012.
- 2. In the Haryana School Education (Group C) State Cadre Service Rules, 2012 (hereinafter called the said rules), in rule 4, 5, 7, 9, 11, 12, 19 and Appendix B, the words "on contract basis" or "on contractual basis" wherever occurring, shall be omitted.
 - 3. In the said rules, in rule 9, sub-rule (3), shall be omitted.
 - 4. In the said rules, in rule 10,-
 - (i) for the sub-rule (1), the following sub-rule shall be substituted, namely:—
 - "Persons appointed to any post in the Service shall remain on probation for a period of two years, if appointed by direct recruitment, and one year if appointed otherwise:";
 - (ii) in sub-rule (2), in clause (a) and clause (b), for the words "on regular basis", the words "by direct recruitment" shall be substituted;
 - (iii) in sub-rule (3),—
 - (I) in clause (b), in sub-clause (i), for the words "on regular basis", the words "by direct recruitment" shall be substituted;
 - (II) in the proviso, for the words "two", the word "three" shall be substituted.

- 5. In the said rules, in rule 11,—
 - (i) the signs and figure "(1)" shall be omitted;
 - (ii) for clause (a), the following clause shall be substituted, namely:-
 - "a member appointed by direct recruitment shall be senior to a member appointed by promotion or by transfer,".
- 6. In the said rules, in Appendix B, under column 4, against serial numbers 2 to 13, in case of promotion, the words "Certificate of having qualified Haryana Teacher Eligibility Test (HTET)/School Teachers Eligibility Test (STET)" shall be omitted.
 - 7. In the said rules, Appendices E and F shall be omitted.

SURINA RAJAN,

Financial Commissioner and Principal Secretary to Government Haryana,
School Education Department, Chandigarh.