

**GOVERNMENT OF ASSAM
OFFICE OF THE DIRECTOR OF ELEMENTARY EDUCATION, ASSAM
KAHILIPARA, GUWAHATI-19**

ADVERTISEMENT-A

No. EAA/SIU/125/2018/22

Dated Kahilipara the 11th March, 2018

In view to support, strengthen and improve the quality of Elementary Education in the state of Assam in compliance with the Right to Education Act, 2009 and subject to approval of the Post-Based Roster Register from the WPT & BC Department, Personnel Department and subject to approval of the vacant posts from Finance (SIU) Department, online applications are hereby invited from the eligible candidates, who are Citizens of India as defined in Article 5 to 8 of the Constitution of India for filling up of **5393** Nos. of regular vacant posts of teachers in **Lower Primary Schools** under the Directorate of Elementary Education, Assam. The category wise number of vacancies are likely to be increased or decreased.

This has the approval of the Education Department, Govt. of Assam vide letter No. PMA.160/2018/15 dated 11/03/2018.

The district-wise and category-wise break-up of vacancies are shown below:

Table-I

Sl. No.	District	SC	STP	STH	OBC / MOBC	UR	Total LP
1	Barpeta	7	56	121	110	0	294
2	Bongaigaon	0	72	64	0	63	199
3	Cachar	0	250	63	16	329	658
4	Darrang	6	37	22	21	0	86
5	Dhemaji	4	0	80	0	59	143
6	Dhubri	1	46	147	142	28	364
7	Dibrugarh	27	0	67	0	64	158
8	Goalpara	5	8	3	22	39	77
9	Golaghat	34	0	105	0	120	259
10	Hailakandi	0	137	59	126	0	322
11	Jorhat	15	0	168	0	50	233
12	Kamrup Metro	6	2	49	2	0	59
13	Kamrup	5	0	63	70	0	138
14	Karimganj	0	283	152	49	24	508
15	Lakhimpur	6	0	69	0	76	151
16	Morigaon	0	62	40	16	178	296
17	Nagaon	52	150	92	158	105	557
18	Nalbari	0	19	0	25	0	44
19	Sivasagar	28	36	81	0	0	145
20	Sonitpur	30	0	150	0	261	441
21	Tinsukia	25	0	79	0	157	261
TOTAL		251	1158	1674	757	1553	5393

Contd. to Page 2

The medium-wise break-up of these posts are shown below:

Table-II

Sl. No.	District	Assamese	Bengali	Hindi	Hmar	Total
1	Barpeta	294				294
2	Bongaigaon	199				199
3	Cachar		654		4	658
4	Darrang	84		2		86
5	Dhemaji	143				143
6	Dhubri	364				364
7	Dibrugarh	148		10		158
8	Goalpara	77				77
9	Golaghat	256	3			259
10	Hailakandi	322				322
11	Jorhat	178	49	6		233
12	Kamrup Metro	59				59
13	Kamrup	138				138
14	Karimganj		508			508
15	Lakhimpur	151				151
16	Morigaon	296				296
17	Nagaon	523	34			557
18	Nalbari	44				44
19	Sivasagar	145				145
20	Sonitpur	419	13	9		441
21	Tinsukia	230	6	25		261
TOTAL		4070	1267	52	4	5393

Criteria:

1. The candidates will be selected for the post of Assistant Teacher in the same medium school as per the Language-I selected in the Teacher Eligibility Test (TET) for LPS.
2. Separate Merit Lists will be prepared for each category as shown in the Table-I.
3. A candidate must not be less than 18 years of age and not more than 38 years of age as on 1st January, 2018. (Relaxation of upper age limit will be considered for SC/ ST candidates and persons with disability for 5 years as per norms).
4. The eligible candidates shall apply online in the official website of DEE, Assam, i.e. www.dee.assam.gov.in from Midnight of 26/03/2018 to Midnight of 19/04/2018. No offline application will be accepted in this regard.
5. The Online Applications and documents submitted by the candidates will be verified along with their original testimonials, by the District Level Selection Committee. The District-wise detailed schedule and venue for Screening/ Verification of documents will be notified in the official website. No TA/DA is admissible for verification process.

Contd. to Page 3

6. The candidates have to deposit an amount of Rs. 200/- [Rs. 150/- for SC, ST(P), ST(H) candidates and free for BPL candidates] in the form of Indian Postal Order in the name of Director of Elementary Education, Assam, Kahilipara, Guwahati-19.
7. The candidates must have to submit the **IPO in original at the time of document verification only**, before the District Level Selection Committee of the district applied for. The candidates have to mention their IPO Number, Date and denomination at the time of Online Application.
8. The regular teachers working in LP School are not allowed to apply in any posts in LP Schools and regular teachers working in UP Schools are not allowed to apply in any posts in UP Schools. However, regular LP teachers if otherwise eligible may apply in UP Schools through proper channel only.
9. All eligible contractual teachers may apply to any one of the posts.
10. A candidate can apply only once in any of the districts mentioned above.
11. Candidates who have passed TET for 6th Scheduled Areas are not eligible as per Govt. letter vide No. PMA.345/2016/Pt-II/19 Dated 08/12/2016 and candidates, who have passed TET for Madrassa are not eligible for the post of Assistant Teacher as per Govt. Notification vide No. ASE.675/2013/38 Dated 17/10/2015.

Minimum Qualification:

Sl. No.	Category of post	Essential Qualification & experiences	Scale of Pay
1	Assistant Teacher for Lower Primary School	<p>(a) Senior Secondary (or its equivalent) with at least 50% marks and 2-year Diploma in Elementary Education (by whatever name known).</p> <p style="text-align: center;">OR</p> <p>Senior Secondary (or its equivalent) with at least 45% marks and 2-year Diploma in Elementary Education (by whatever name known), in accordance with the NCTE (Recognition Norms and Procedure), Regulations 2002.</p> <p style="text-align: center;">OR</p> <p>Senior Secondary (or its equivalent) with at least 50% marks and 4-Year Bachelor of Elementary Education (B.El.Ed.)</p> <p style="text-align: center;">OR</p> <p>Senior Secondary (or its equivalent) with at least 50% marks and 2-Year Diploma in Education (Special Education)</p> <p style="text-align: center;">AND</p> <p>(b) Pass in Teacher Eligibility Test (TET), to be conducted by the appropriate Government in accordance with the Guidelines framed by the NCTE for the purpose.</p> <p>[5% relaxation of marks for SC/ST (P)/ ST (H)/OBC/MOBC & Physically handicapped candidates.]</p>	Pay Band II @ Rs. 14,000 - 49,000/- + Grade Pay as admissible

- Reservation: There shall be reservation for Women/Ex-servicemen/Physically Handicapped candidates (not less than 40%) as per existing Government Rules.

Online Application Form (specimen)

Select TET held in which you are qualified:				
TET Roll No.		TET Certificate Form No.		
Date of Birth:				
Name of candidate:				
Address:				
Mobile Phone Number:				
Language-I		Gender		Caste
Physically Handicapped Status with %:				
Qualification:	Year of Passing	Marks Obtained	Total Marks	Percentage
1. HSSLC:				
2. TET Mark:				
3. D El Ed:				
<u>Co-curricular activities</u>				
NCC:		Sports:		Cultural:
In case of sports and cultural activities the candidates must represent the State or Nation.				
District applied for:				
IPO No:		Date:		Amount:
<u>Declaration</u>				
I hereby declare that the information submitted herein are true and correct. I understand that in the event of particulars or information given herein being found false or incorrect, my candidature for the recruitment is liable to be rejected or cancelled. In the event of my misstatement/ discrepancy in the particulars if detected, after my appointment, my service shall be terminated without any notice to me.				
Signature of Candidate				
Submit		Review		Print

Documents required to be uploaded:

1. Passport Size Colour Photograph
2. HSSLC Mark-sheet and Certificate
3. DEIEd Marksheet (1st Year & 2nd Year) and Certificate
4. Caste Certificate (in case of SC/ ST(P)/ST(H)/OBC/MOBC)
5. Certificate NCC (Only B or C Category only), Sports & Cultural (if represented state at National Level)
6. Scanned Signature
7. BPL Certificate from concerned authority, by BPL Candidates

Please Note:

- After successful submission of the online form, candidates shall take a print out of the form and submit the same along-with self-attested copies of mark-sheets and certificates in support of educational qualification, caste, disability, TET, DEIEd and co-curricular activities at the time of document verification before the District Level Selection Committee.
- Candidates should be cautious while submitting the online application form as once the online application is submitted against a particular Roll Number of TET examination, they will not be allowed to submit the online application form for second time.
- After submitting the online application form, the candidates will get a Unique Number against the submitted application and will keep the printout of the unique Number for all future references.
- Candidates may note that failing to appear before the District Level Selection Committee for Screening/ Verification of documents on the scheduled date and time will result cancellation of their candidature. No further communication in this regard will be entertained.
- The office will not be responsible for any lapse in submission of online application due to any technical problem.
- The following self-attested copies of certificates and documents to be submitted with the print-out copy of the online application and original testimonials to be produced before the District Level Selection Committee.
 - Mark sheet of H. S. (Senior Secondary).
 - Pass Certificate of H. S. (Senior Secondary).
 - Pass Certificate of H. S. L. C. / H. S. L. C. Admit Card in support of age.
 - Certificate and Mark sheet of TET for LPS.
 - Certificate and Mark sheet of DEIEd.
 - Certificates in support of Schedule Caste / Schedule Tribe (Plains or Hills) / OBC / MOBC.
 - Candidates with disabilities will have to enclose certificates of disabilities issued by Govt. authority.
 - Certificate of NCC (B & C Category only),
 - Sports or Cultural. (Representing State or Nation)
 - Certificate of Ex-servicemen issued by the Director, Sainik Welfare Board.

 Director
 Elementary Education, Assam,
 Kahilipara, Guwahati-19