SIL MANA GIAGO

REGIONAL OFFICE

DAV INSTITUTIONS, ODISHA ZONE-I CHANDRASEKHARPUR, BHUBANESWAR-21

WALK-IN-INTERVIEW FOR TEACHERS/STAFF

The Regional Office, DAV Public Schools, Odisha Zone-I invites applications for the post of teachers in different grades & subjects to draw panels for recruitments against the future vacancies for the session 2020-21 in the DAV Schools under the Districts of Angul, Balasore, Bhadrak, Cuttack, Dhenkanal, Ganjam, Jagatsinghpur, Jajpur, Keonjhar, Khordha, Nayagarh & Puri on the regular scale of pay/consolidated salary adopted in the concerned schools depending upon financial stability of the schools concerned.

Detailed information sheet carrying the essential qualifications, upper age limit and general conditions are available in the website of different DAV Public Schools viz. www.davcsp.org, www.davunit8.org, www.davpkt.org.in, www.davkng.org.in, www.davcda.org. www.davppl.com, www.daviffco.com. www.lrdavctc.org. www.davberhampur.org, www.davbalasore.org. www.davpsntpcps.com, www.davbolani.org.in. www.davnimapara.org, www.davntpckaniha.in. Candidates having requisite qualifications and age criteria can apply for desired posts online from 15/06/2020 to 30/06/2020 on payment of Rs.100/- only through Debit Card/Credit Card/Net Banking. A short list on scrutiny shall be made to invite the candidates for each post/subject for interview on the basis of career and experience.

Maximum Age: The Maximum age limit for all the Teacher Posts & Counselor as on 1st May is **40 Years**. Age relaxation may be considered in case of experienced / deserving candidates for PG Teachers in absence of suitable candidates within the age bar.

Last date of submission of application is 30.06.2020.

Sd/-Regional Officer

REGIONAL DIRECTORATE

DAV INSTITUTIONS, ODISHA ZONE-I CHANDRASEKHARPUR, BHUBANESWAR-21

DETAILED INFORMATION PERTAINING TO RECRUITMENTS 2020-21

Name of Schools under Odisha Zone-I:

Districts	Name of Schools Level of Schools		
Angul	DAV Higher Secondary School, NTPC/TTPS, Talcher Thermal	Higher Secondary	
	DAV Public School, NTPC/TTPS, Talcher Thermal	Sr. Secondary	
	DAV TalcherTermal High School, NTPC/TTPS, Talcher Thermal	Secondary	
	DAV Public School, Deepshikha, NTPC, Kaniha	Sr. Secondary	
	DAV Savitrijindal high School, Badamahitala	Secondary	
Balasore	DAV Public School, Balasore	Sr. Secondary	
Bhadrak			
	DAV Adani Public School, Kuamara	Secondary Secondary	
	DAV Public School, CDA, Sector-VI, Cuttack	Sr. Secondary	
	LR DAV Public School, Gandarpur, Cuttack	Sr. Secondary	
Cuttack	DAV Public School, Rajabagicha, Cuttack	Middle class	
	DAV Public School, Badamba	Secondary	
	DAV Padmavati Public School, Mania, Tangi	Secondary	
Dhenkanal	GMRV DAV Public School.	Secondary	
	DAV Public School, Berhampur	Sr. Secondary	
Ganjam	DAV Public School, Bhanjanagar	Secondary	
-	DAV Public School, Chhatrapur	Primary	
	DAV Public School, PPL Township, Paradeep	Sr. Secondary	
Jagatsinghpur	DAV Public School, IFFCO Twonship, Paradeep	Sr. Secondary	
	DAV Public School, Paradeep Port, Paradeep	Sr. Secondary	
Jajpur	DAV Public School, Jajpur Town, Jajpur	Middle class	
•	DAV Public School, RMD-SAIL, Bolani	Sr. Secondary	
Keonjhar	TATA DAV Public School, Joda Valley, Joda	Secondary	
	EMIL DAV Public School, Jilling Township	Secondary	
	DAV Public School, Unit-8, Nayapalli, Bhubaneswar	Sr. Secondary	
Khordha	DAV Public School, Chandrasekharpur, Bhubaneswar	Sr. Secondary	
	DAV Public School, Pokhariput, Bhubaneswar	Sr. Secondary	
	DAV Public School, Kalinganagar, Bhubaneswar	Sr. Secondary	
Nayagarh	DAV Public School, Nayagarh	Secondary	
Puri	DAV Public School, Puri	Secondary	
	DAV Public School, Nimapara	Sr. Secondary	

Posts & subjects on scale of pay/consolidated salary:

SI.No.	PGT	TGT	PRT
1.	English	English	English
2.	Mathematics	Odia	Odia
3.	Physics	Hindi	Hindi
4.	Chemistry	Sanskrit	Science
5.	Biology	Science(PCM)	Social Science
6.	Computer Science	Science(CBZ)	Comp. Sc.
7.	Accountancy &	Social Science(Hist. &	Art
	Business Studies	Civics)	
8.	Economics	Social Sc.(Geography)	Music
9.	Physical Education	Comp. Sc.	Physical Education
10.		Art	
11.		Music	
12		Physical Education	_

OTHER TEACHING POSTS ON CONSOLIDATED SALARY:

Pre-Primary Teacher(Ladies Only) (May be regularized on completion of one/two years subject to performance is very good) Counselor, Yoga Teacher, Dance Teacher.

ELIGIBILITY:

ESSENTIAL QUALIFICATIONS:

A. POST GRADUATE TEACHERS:

- Post-Graduate in the advertised subjects[#] with at least 50% marks and B.Ed.
 degree from a NCTE recognized University.
- 2. For the post of PGT(Physical Education), Masters Degree in Physical Education with minimum 50% marks from a NCTE recognized University.
- 3. For post of PGT (Computer Science), Master degree in Computer Science/M. Tech / MCA with minimum 50% marks from any recognized University& B.Ed. degree from a NCTE recognized University.

N.B.: Fluency in English and knowledge of Computer Application is desirable for all teaching posts.

- Note:#(i) M.Sc Degree in Bio-Chemistry from a recognized University after doing a minimum of 6 years study after matriculation (For Chemistry teachers only). Post Graduation in Pharma-Chemistry or other disciplines related to Chemistry be treated on parwith M.Sc. Chemistry provided it is preceded by graduation in chemistry.
 - (ii) Post Graduation in Statistics or Operational research be treated on par with M.A/M.Sc. Mathematicsprovided it is preceded by graduation in mathematics.
 - (iii) Post Graduation in Micro Biology or Molecular Biology or Agricultural Botany or Genetics or otherrelated disciplines be treated on par with M.Sc. Botany /Zoology provided it is preceded by graduationin Botany /Zoology.

B. TRAINED GRADUATE TEACHERS:

- TGT(Subject Teachers): (a) Graduates/Post-Graduates from any recognized University with at least 50% marks in the advertised subjects in either Graduation or Post Graduation and B.Ed. degree from a NCTE recognized University.
 - (b) Cleared CTET/OTET or its equivalent examination.
- 2. **TGT(Physical Education):** Graduate/Post Graduate Degree in Physical Education with at least 50% marks from a NCTE recognized University.
- 3. **TGT(Computer Science):**(a) Graduate/Post Graduate degree in Computer Science/M.Tech./B. Tech/MCA/BCA with at least 50% marks from any recognized University& B.Ed. degree from a NCTE recognized University (b) Cleared CTET/OTET or its equivalent examination.

- 4. **TGT(Music):** Graduate/Post Graduate in/with Music(vocal) from a recognized University with at least 50% marks.
 - Degrees/Diploma awarded by Prachin Kala Kendra, Chandigarh, AkhilaBharatiyaGandharvaMohavidyalaya and BangiyaSangeetParishad shall not be accepted.
- 5. **TGT(Art & Craft):** Graduate with Drawing and Painting/ Art/Fine Art from any recognized University with at least 50% marks and minimum two years full time diploma in Drawing and Painting/Fine Art.

OR

Masters degree in Drawing and Painting/Fine Art from a recognized University.

Degrees/Diploma awarded by Prachin Kala Kendra, Chandigarh,

Degrees/Diploma awarded by Prachin Kala Kendra, Chandigarh, AkhilaBharatiyaGandharvaMohavidyalaya and BangiyaSangeetParishad shall not be accepted.

N.B. :. Good command over spoken English is essential & knowledge of computer application is desirable for all teaching posts.

C. PRIMARY TEACHERS:

1. **PRT(Subject Teachers):** Graduates from any recognized University with at least 50% marks in the advertised subjects.

And

Two years Diploma in Elementary Education from a NCTE recognized Institute or its equivalent examination from any Board/Institute and cleared CTET/OTET or its equivalent examination

OR

B.Ed. degree from a NCTE recognized University and cleared CTET/OTET or its equivalent examination.

- 2. **PRT(Physical Education):** Graduate Degree in Physical Education with at least 50% marks from a NCTE recognized University.
- 3. PRT(Computer Science): Graduate degree in Computer Science/B. Tech/BCA from any recognized University with at least 50% marks & B.Ed. degree from a NCTE recognized University and cleared CTET/OTET or its equivalent examination.
- 4. **PRT(Music):** Graduate in/with Music(vocal) from a recognized University with at least 50% marks.
 - Degrees/Diploma awarded by Prachin Kala Kendra, Chandigarh, AkhilaBharatiyaGandharvaMohavidyalaya and BangiyaSangeetParishad shall not be accepted.
- 5. **PRT(Art & Craft):** Graduate with Drawing and Painting/ Art/Fine Art from any recognized University with at least 50% marks.

Degrees/Diploma awarded by Prachin Kala Kendra, Chandigarh, AkhilaBharatiyaGandharvaMohavidyalaya and BangiyaSangeetParishad shall not be accepted.

N.B. :. Good command over spoken English is essential & knowledge of computer application is desirable for all teaching posts.

D. CONTRACTUAL TEACHERS:

1. **Pre-Primary Teacher:**

 Intermediate/Senior Secondary from any recognized Board with at least 50% marks

And

Diploma in Nursery Teacher Education/Pre-School Education/Early Childhood Education Programme (D.E.C.Ed.) of duration of not less than two years from a NCTE recognized Institute.

Preference will be given to the Graduates having school subjects (Eng., Odia, Hindi, Sans, Math, Physics, Chemistry, Botany, Zoology, History, Geography, Political Science& Economics)with B. Ed. degree.

N.B.: Good command over spoken English is essential & knowledge of computerapplication is desirable.

2. Counselor:

Graduate with Psychology as elective with 50% marks or any graduate with 50% marks having certificate of Diploma in Counseling and experience in counseling in school level. Must have passed Intermediate/Senior Secondary with 50% marks in aggregate. Preference will be given to the Post graduates.

N.B.: Good command over spoken English is essential & knowledge of computer application is desirable.

3. Yoga Teacher:

Graduate in any discipline from a recognized University with at least 50% marks and Diploma in Yoga from a recognized institution or M.P.Ed with specialization in Yoga.

N.B.: Good command over spoken English is essential & knowledge of computer application is desirable.

4. Dance Teacher:

Graduate degree in Dance from any recognized University with at least 50% marks.

OR

Graduate in any discipline from a recognized University and Diploma in Dance from recognized institute with at least 50% marks. Degrees/Diploma awarded by Prachin Kala Kendra, Chandigarh, Akhila Bharatiya Gandharva Mohavidyalaya and Bangiya Sangeet Parishad shall not be accepted.

N.B.: Good command over spoken English is essential & knowledge of computer application is desirable.

Scale of Pay*:

A. DAVCMC Scales

SI. No.	Posts	Schools having 6 th Pay Commission Scales of pay (DAVCMC)#	Schools having 7 th Pay Commission Scales of pay(DAVCMC)#
1.	PGT	Basic pay of Rs.16890/- in P.B. 9300-34800+G.P.4800/- with DA admissible in concerned schools.	Level 8 of the Pay Matrix with
2.	TGT	Basic pay of Rs.14830/- in P.B. 9300-34800+G.P.4600/- with DA admissible in concerned schools.	Level 7 of the Pay Matrix with
3.	PRT (Subject Teachers)	Basic pay of Rs.13500/- in P.B. 9300-34800+G.P.4200/-with DA admissible in concerned schools.	Level 6 of the Pay Matrix with
4.	PRT (Music, Art & Craft) PPT, Yoga, Dance		Basic pay of Rs.21,700/- in Level 3 of the Pay Matrix with DA admissible in concerned schools.

B. State Govt. Scales.

SI. No.	Posts	Schools having 6 th Pay Commission Scales of pay (State)#	
1.	PGT	Basic pay of Rs.16690/- in P.B. 9300-34800+G.P.4600/- with DA admissible in concerned schools.	Level 10 of the Pay Matrix
2.	TGT	Basic pay of Rs.13500/- in P.B. 9300-34800+G.P.4200/- with DA admissible in concerned schools.	Level 9 of the Pay Matrix with
3.	PRT (Subject Teachers)	Basic pay of Rs.8900/- in P.B. 5200-20200+G.P.2200/- with DA admissible in concerned schools.	Level 6 of the Pay Matrix with
4.	PRT (Music, Art & Craft) PPT, Yoga, Dance		Basic pay of Rs.21,700/- in Level 5 of the Pay Matrix with DA admissible in concerned schools.

NB: * Outstanding/deserving candidates may be allowed regular scale of pay from the date of appointment on probation. Candidates offered/appointed on consolidated salary may be allowed regular scale on review of performance after one year.

GENERAL CONDITIONS

- 1. Separate application should be submitted for separate posts.
- A short list on scrutiny shall be made to invite the candidates in each subject for interview on the basis of career and experience. Shortlisted candidates will be informed through e-mail & telephone about the date & time of interview. Please write the contact telephone number, Mobile Number & e-mail id in the application form clearly.

- The short listed candidates are required to produce the Educational Qualification Certificates and Experience Certificate in Original and one set of self attested photocopy for verification at the time of interview along with a self attested passport size photograph as uploaded in the online application form.
- 4. The interview is likely to be conducted in the month of **July 2020**or on Public Holidays.
- 5. The last date for submission of online form is 30/06/2020 by 5.00 p.m.
- 6. The candidates are advised to preserve a print out of the application submitted online.
- 7. The interview may be conducted at any of the D.A.V. Public Schools at Bhubaneswar/Cuttack
- 8. The candidates selected in merit in the interview are required to give a demo teaching for 20-30 minutes in the concerned subjects as per the mentioned syllabus. The demo teaching will be taken as per our suitable date and time which will be intimated to the selected candidates on the day of interview.

PGT	Class XI & XII (CBSE Syllabus)
TGT	Class VI to X (NCERT Syllabus)
PRT	Class III to V (NCERT Syllabus)

- 9. No T.A./D.A. shall be paid for attending the interview/ demo teaching.
- 10. Selected candidates will be posted in any DAV Public School of Odisha Zone-I depending upon the vacancies.

Sd/-Regional Officer