

NAVODAYA VIDYALAY SAMITI
Autonomous Organization under Ministry of HRD
Deptt. of School Education and Literacy, Govt. of India)
Regional Office, Boring Road, Patna - 13
Ph.No. 0612-2266558, Website - <http://nvspatna.bih.nic.in>

WALK-IN INTERVIEW FOR CONTRACTUAL APPOINTMENT OF TEACHERS -
2016

Eligible candidates are invited to attend walk-in-interview against various teaching post at the Jawahar Navodaya Vidyalaya (JNV) situated in BIHAR, JHARKHAND and W.BENGAL on **contractual** basis for session 2016-17 at the following centres as per the schedule furnished below:-

S. No.	Venue of interview with phone no.	Posts for which subject interview will be held	Date of interview
1.	B. D. Public School, Buddha Colony, Patna-800 001 0612-2528704 (Mob Number 9431693654 of Principal, JNV., Patna)	PGT- all subjects including PGT(Bio-tech) and PGT(Computer Science)	06.06.2016
		TGT- all subjects & Misc Teacher (Art, Music, Librarian, PET-Male & PET-Female etc.)	07.06.2016
		Vocational (I.T. Application, Hotel Management, Financial Marketing Management, Office Secretary Ship, Hospitality and Tourism etc. & FCSA	08.06.2016
2	Kendriya Vidyalaya, Darbhanga, Air Force Station, Near Delhi More, Four Lante, NH-57, Darbhanga(Bihar) Mob Number 9199959822 of Principal, JNV, Darbhanga	PGT- all subjects including PGT(Bio-tech) and PGT(Computer Science)	06.06.2016
		TGT- all subjects & Misc Teacher (Art, Music, Librarian, PET-Male & PET-Female etc.)	07.06.2016
		Vocational (I.T. Application, Hotel Management, Financial Marketing Management, Office Secretary Ship, Hospitality and Tourism etc. & FCSA	08.06.2016
3.	JNV, BIT, Meshra Distt- Ranchi (Jharkhand) 0651-2275836 Mob. No. 9430700540 of Principal, JNV., Ranchi (Jharkhand)	PGT- all subjects including PGT(Bio-tech) and PGT(Computer Science)	06.06.2016
		TGT- all subjects & Misc Teacher (Art, Music, Librarian, PET-Male & PET-Female etc.)	07.06.2016
		Vocational (I.T. Application, Hotel Management, Financial Marketing Management, Office Secretary Ship, Hospitality and Tourism	08.06.2016

			etc. & FCSA	
4.	Jawahar Navodaya Vidyalaya, Behind JIS Engineering College, Industrial growth centre, Phase-III, Kalyani, Nadia (WB) Pin-741235	033-25803616 Mob. No. 9681624334 of Principal, JNV., Nadia (W.B)	PGT- all subjects including PGT(Bio-tech) and PGT(Computer Science)	06.06.2016
			TGT- all subjects & Misc Teacher (Art, Music, Librarian, PET-Male & PET-Female etc.)	07.06.2016
			Vocational (I.T. Application, Hotel Management, Financial Marketing Management, Office Secretary Ship, Hospitality and Tourism etc. & FCSA	08.06.2016

N.B.:- No TA/DA will be paid for attending the interview.

- Interview for the post of TGT **Oriya** will be held at JNV, Ranchi centre only.
- Interview for the post of TGT **Urdu** will be held at JNV Patna & Ranchi centres only.
- Interview for the post of TGT **Assamese, Bodo, Garo and Khashi** will be held at JNV, Nadia centre only.
- Interview for the post of TGT (Bengali) will be held at Ranchi and Nadia centre both.

Educational Qualifications		
1.	PGTs	Two years Integrated Post Graduate M.Sc. Course from Regional College of Education of NCERT in the concerned subject with at least 50% marks in aggregate. OR Master's degree from recognised university with 50% or above marks in aggregate with B.Ed in concerned subject.
2.	PGT Computer Science	At least 50% marks in aggregate in any of the following:- 1. B.E. or B.Tech (Computer Science / I.T) from a recognized University or an equivalent Degree or Diploma from an institution/university recognized by the Govt. on India. 2. B.E or B.Tech (any stream) and Post Graduate Diploma in Computers from any recognized university. 3. M.Sc (Computer Science)/ MCA or equivalent from a recognized University. 4. B.Sc.(Computer Science)/ BCA or Equivalent and Post Graduate degree in any subject from a recognized University. 5. Post Graduate Diploma in Computer and Post Graduate Degree in any subject from a recognized University. 6. 'A' level from DOEACC and Post Graduate degree in any subject. 7. 'B' or 'C' Level from 'DOEACC', Ministry of Information and Communication Technology. Experience: - 1-2 yrs. experience in Computer Teaching to school students of Higher and Secondary Levels. Exposure to common Application Software and Operating Systems Software, LAN, Internet and Techniques of Modern Computer Aided Class Room Transactions.
3.	TGTs	Four years integrated degree course of Regional College of Education of NCERT with at least 50% marks in the concerned subject as well as in the aggregate. OR A Bachelor's degree or equivalent from recognised university with 50% marks or above in aggregate during all in the concerned subject with B.Ed.

4.	Faculty –cum Systems Administrator	Graduate with Diploma in Computer application (equivalent to “ A” Level Course DOEACC) form a recognized institution OR “A” Level Certificate from DOEACC. Govt. of India OR BCA /MCA form a recognized University/Institute Experience: - The candidate should have 1-2 years experience in computer teaching to School students of higher and secondary Levels. He/ She should have good exposure to common available Application Software (Windows-97/2000/XP) operation Systems Software (Windows-97/98/200/XP/ME, window-NT/200 for server) ,LAN, Internet and Techniques of modern computer Aided class Room Transactions.
Vocational Teacher		
5.	IT Application	At least 50% marks in aggregate in any of the following:- B.E. or B. Tech (Computer Sc./IT) OR B.E. or B. Tech (any system) and PG Diploma in Computers OR M.Sc. (Computer Sc.)/ MCA or equivalent / OR B.Sc.(Comp. Sc.)/BCA or Equivalent and P.G. Degree in any subject/ OR P.G. Diploma in Computer and P.G. Degree in any subject from an Institution /University recognised by the Govt. of India.
6.	Bio. Tech	M.Sc./M Tech. in Bio Technology/Genetics/Microbiology/Life Sc. / Bio Sc./Bio. Chemistry.
7.	Office Secretary Ship	P.G. Diploma in Office Secretary ship/M.Com. Degree.
8.	Financial Market Management	(a) M.Com/ MBA/MA(Econ)/Mater of Financial Control/Financial Services or equivalent for Accounting for Business OR Bachelor Degree from a recognized University/ Institutes with NSE’s Certificate in Financial Markets (NCFM) having passed three modules with minimum 60% marks in (1) Financial Markets (Beginners’ Module) (2) Capital Market Dealers Module (3) Derivative Market Dealers Module OR Bachelor Degree in Computer Science/ Application from a recognized University/ Institutes with minimum two years experience of working in all the modules of Ms-Office(Word, Excel, Power Point, Outlook). Desirable:- (1)Bachelor of Education or Teaching Degree from a recognized University. (2) having experience of accounting Software
9.	Hospitality & Tourism	Degree/Three year diploma in Hotel Management from an Institute affiliated to National Council for Hotel Management /State Board of Technical Education /Recognised University. The candidate must have secured at least 60% marks in degree/diploma in Hotel Management.
10.	Hotel Management	P.G. Degree or Five years P.G. Diploma in Hotel Management

Note: -1. For the post of TGT preference will be given to candidates qualified in CTET or equivalent tests.

2. Interview for TGT Assamese, Bodo, Garo and Khashi will be held at JNV Nadia centre only. Interview for TGT(Urdu) will be held at Patna and Ranchi Centres and TGT (Oriya) at Ranchi centre only. Interview for TGT(Bengali) will be held at JNV, Nadia and JNV., Ranchi centre both.

3. The list of panel will be displayed on the website of Regional Office, Patna after finalisation of interviews.

4. **The subject wise panel of CTET passed candidates will be prepared separately. The panel of CTET and STET qualified candidates who are selected for panel will be operated Ist. The panel of non-CTET and STET qualified candidates who are selected for panel will be operated only after the panel of CTET/STET candidates is exhausted.**

General Instruction.

Degree / Diploma from a recognized University/Institution will only be accepted. Working Knowledge of Hindi/Regional Language and English is essential for all the posts. Experience of working in a residential school is desirable. The upper age limit for all the above posts is 65 Years as on 30.04.2017. **Remuneration** –The fixed remuneration @Rs. 27500/- per month for PGTs, @ Rs. 26250/- per month for TGTs including Music Teacher, Art Teacher, PET, Librarian, Misc. Teacher, III rd Language , Vocational teachers etc and @26250/- for FCSA. Candidates are required to bring along with them a copy of **Bio-Data with two recent Passport size photographs and one set of self attested photo copies of all the educational & experience certificates.** The original certificate and

report for interview at the respective centres on schedule dates at 9 a.m. **No TA/DA will be paid to the candidates for attending the interview.** Appointment will be made from the panel purely on the basis of merit, depending on the available vacancy. A candidate having been empanelled does not have any claim for appointment. The mobile number of the candidate given in the Bio-data form should must be functional as the selected candidate in merit will be called telephonically and by mail if mail address is mentioned in the bio-data form.

Deputy Commissioner