

PUNJAB GOVT GAZ. (EX MA.). APRIL 17, 2012 	9

(CI In 28, 19:34 SAKA)

PART-I
DEPARTMENT OF LEGAL AND LEGISLATIVE AFFAIRS, PUNJAB

Notification
The 17th April, 2012

No. 3-Leg./2012.—The following Act of the Legislature of the State of
Punjab received the assent of the Governor of Punjab on the 16th March, 2012,
is hereby published for general information:—
THE PUNJAB SCHOOL EDUCATION BOARD (AMENDMENT AND

VALIDATION) ACT, 2011
(Punjab Act No. 3 of 2012)

AN

ACT
further to amend the Punjab School Education Board Ace 1969.

Bu it enacted by the Legislature of the State of Punjab in the Sixty-

second Year of the Republic of India, as follows :-

1. (1) This Ar;t may be called the Punjab School Education Short title
an •

commencem n
Board (Amendment and 'Validation) Act, 2011.

(2) . It shall be deemed to have come into force on and with effect

from the 2nd day of ?June, 2011.

2. In the Punl,ab School Education Board Act, 1969, in section 5, Amendment

in sub-section (1),—• 	' 	
section 5 o
Punjab Mt

(I) in the second proviso, for the words "sixty-five years", of 1969
tho words "sixty-six years" shall be substituted ; and

(ii) Idler sub-section (1), the following sub-section shall be

'inserted, namely :—

"(1-A) Notwithstanding anything contained in this section,
all actions taken or orders made by the Chairman
prior to the commencement of the Punjab School
Education Board (Amendment and Validation) Act,
2011 (hereinafter referred to as the amending Act),
shall, for all purposes be deemed to be valid as if
the term of the office of the Chairman was extended
with effect from the 2nd day of June, 2011 under
the provision made by the amending Act and no
such action or order made shall be called in question

on this ground.".

SURINDER GUPTA,

Secretary to Government of Punjab,
Department of Legal and Legislative Affairs.

Own" :tats Wane- tar

oilf2di-keaw)

ftr6 	iRTIV-Hredf-2014/ 	11-131:>~ fatrwr male. ffnu <sew. ti 1 1.1 1.1\

f#7 far f614W-fOrg yew, mt era C4 	dc tea kfam, WtFr

3")(61213Wal €2:271 e s .4.);caraws at t Taw fta-;

3. fW-41 rateeinly -t-Yera •c, el n 	-4erS el el Iran? fez;

4. feral RatuFretre, sure ql al tpd6f ft:

3. 	cell Frat3Z. (encrveui fear Rag-4:3- (venflr)

4 	fettel anted SVC >ea)

6. 	4""M'ATre WV;

1.1WEE ATE fifftrnfr

sdl
459-- -- 61114114.1. •

PUNJAB GOVT CA:- (EXTRA), DECEMBER 11,2013 279
(AGI.N 20, 1935 SAKA)

DEPARTMENT OF LEGil, AND LEGISLATIVE AFFAIRS, PUNJAB

NOTIFICATION

:'he 11 th December, 2013

No. 60-LegJ2013-The tbl lowing Act of the Legislature of the State of

Punjab received the resent of the Governor of Punjab on the 4th Day of

December, 2013, is h reby published for general information:—

THE VONJAB SCHOOL EDUCATION BOARD

(AMENDMENT) ACT, 2013

(Punjab Act No. 49 of 2013)

AN

ACT

further u amend the Punjab School Education Board Act, 1969.

Br. it enacted by the Legislature of the State of Punjab in the Sixty-fourth

Year o' the Republic of India as follows:-

1. , .r) This Act may be called the Punjab School Education Board Short tide and

(Amendment) Act, 2013. 	
cornmaxemcnt

;2; It shall come into force on and with effect from the date of its

publication in the Official Gazette.

2. In the Punjab School Education Board Act, 1969, in section 17, after

sub-section (/), the following sub-section shall be inserted, namely:-

"(1-A) 	No other authority (by whatever name it may be called), except

the Board, shah be competent to perform the functions, as

mentioned in clause (iii) of sub-section (1) of section 17 of

thisAct:

Provided that an authority, approved and authorized by

the Government of Ind to which institutions situated in the

State of Punjab are affiliated, shall also be competent to

perform the said functions.".

3. (1) The Punjab School Education Board (Amendment) Ordinance, Repeal and

2013 (Punjab Ordinance No. 7 of 2013), is hereby repealed.

Arner.drnent In
section 17 of
Punjab Act 24
of 1969.

PUNJAB GOVT. GAZ. (EXTRA), DECEMBER 11,2013 280

(AGHN 20, 1933 SAICA)

(2) Notwithstanding such repeal, anything done or any action taken
under the principal Act, as amended by the Ordinance referred to in sub-

section (I), shall be deemed to have been done or taken under the principal

Act, as amended by this Act. •

H.P.S. MAHAL,
Secretary to Government of Punjab,

Department of Legal and Legislative Affairs.

1r4rEf IT15- fFertP}F ifre

(}i-lfear-AbrEr6)

	

fits Yiraz- tfuTurg-Arear-2014/ Li s2_ fkral:grfargrur 	d Mu: tiara:

(tare fsgs--fEstra 6 Tient))fa trite T Wanffl tfw'r ghe 4:-

1 	Fhp ETtfr tekft;

2. trardsrn RIt 	*Lai 6 #warafrs- 	;reser leg;

3. (f2 r Ifin3ATLAA-7/131t6, vulti-t)a' 	
A35*

4.10 	FrtgavireaL itra-da M c tre-6-* fes;

3 . 'fre-da ()t0W)/ffera Freg.a- (110-R3T) ;

4. t. 	Cdod (ttan 417157) ;

6. 	4ta- anc Ultg;

:s ti -
(WEST- 4/N edrg)

1)-Rnif PSaC ftitinfr tin. I

T:14-6-3ff I

CI"

it 4

fWrE1 Ram fetP)fr ads
-

6c

6e 	laH6 (102) IfTiffif-IftrZU1-2012/169 	 Its(did: 25.9.2012

CiI-,f ?WS' fitfwe tau* vitaz, 1969 itlEr))1 We 1987, 2000, 2005 ma' 2008 a

tire 24 a Cf4-Are (2) t- Zig (b) 78.111 f-it zitiarat drualiwzr Nano fiffictnft ts

wree frr31: 25.092012 f'",d)-ft' t: 1(1) &d1. Tht 	M.5178, CIRTIC N5 4•5

traY (a-a{Vrd1 f2sT)fesup-C 1988'Wti eAdd '275 ;ire i)elicakto t:(1.01) 1.13:17z1

ailiSdr -2012/ 119 11-fa 8.82012 a eseiiidad6, N;c1 Hilua f4fFuNt Wei tatThelf

ri'd 	Old 	ttt.51£31:' M-6-719. 	 qufru 	ri, 	: -

fta t:LXVI

" The Seniority inter se of members of the service in the cadre of Masters / Mistresses
shall be determined for promotion by the length of continuous appointment on a post in
the cadre as per their respective subject wise seniority." mred7r RAF f4-t thi'oos@ 4D-itt

Uri FITS 17(14*fr tag as rera ftqr fvf-6-urx a1 FiTdf 'tie& I

fgthil 	m-Hts fR1Ar adld. 	 57.1zies i d

25.92012 	
irgiTIFITCW(ft(»fr Sot I

t:I.ITTRW-gifte-2012/ 170 	f)-(a":)i))Mtg fiEPI: odic!: 25.92012

Crgra Fcag fitIlinfr 	/71-a, 1969 itcf)) ..a.? 1987, 2000, 2005 Isfa" 2008 a Ire 24

thi-trre (1) a IfFSZT <Ada tt fitatr Ida f; 	filter Hie'

Qd'd'Flea, TI TY frit:PNT fqwe (fFitHI at* Eir1r-3) .a.Fra- Han, te3r4

	

Fate ())0{F5*-4)

	

Ctea,timTE)15 	104)Kr "Tel

fu 5 	t:1-11,0:1-glfeaT-2012/ 171 fi-fa:1-1111rei ri I ei b-R-1-31*Uf o clIcf: 25.92012

	

Qa'd'trUg t 	Ptia.)1, dd 6 	tr.-4w ri;ei JI

pate)4t8-1.-4mtrearg-) Mt_
natv,Uwa.)1(145 	1FrnbfriThrel

	

Ws d t:111171E-H-Iffear-2012/ 172 f)-cabi, c.RItt 2 Vern-13171W 	did: 25.92012

QS,d, Clde 2117:0. my ErtiTqf 2 IttNit 6 10,56 ,nt- 25 el cocliel fci d

egmr 	 bt-4 	ti;41 .a fa feu fm 	ax ad; RIF

nrfuaralni-tra-aft func-6 fq't fgmr Wit riR

:.-
	 Fuefre oiww-41i-reathjl9I17—

11WEE gd:a tectP>fr 9dd I

frw-Er H 5 fiffrpgr tau

	

6e]1 of 	MO

edikakia (104)11B/18"-}ire8T-2013/284 	fi471:>1 	e vir4r3 Mur Adid. 11.07.2013

egni AFT fifftror frau)11ae , 1969 AA);(7? 1987, 2000, 2005 74 2008 21 nT 24 #t

(2) # ?fad (b) >ntflo fi-Rt 41fliare dfdd,CfW Fir fet:PNT ear 21 HreaT frit: 27.06.2013 kt

18(13) 3.9t Fit facia VP:re, eRTEr /118 WIN"' t-d7 (Fa 	1en4484 1974 Wt:, 	far'

%-zr co tit 1.13r6 ea 	dl

ACT t: YXVI

"Ead 	Crtr t: 132 t fe5V0f 12(a) # 5113 RairJ (i) 4f# (Ii) fa- #.-5 tit 7K:67ird

ffitt

1). frau , nraretia nes ?Kt w€-9 	d Frnro- a** # 	el 25 	 500/-81-1#

Nre t7r cam Fit # las* tz3. LS AlErat Wit 1 	 1{31 fUn

(a 	ail olq , crurset Rt livagT)

rat ,K4-e- wa;3. ANN Frrfart yrdara vir z1.g. etbfi-

q-e-sa vat # ni- trzs 500/- 	frs WaT-?fzr*

xi-84r

ii). 3aclditt,) V.tZ 1 w Ut5 	zfrfe »frtE rft Td Ml ant

# 	Rjr uwarg 4f0)10; Fe

41rqa 	site Ptra 	fd tp 	fvf-era

refuat zs srda-ra* vg" z1.#.#1-bit Itera cid` # trx -Fru

500/- ?U# Tat fTS erar-liar)(Mir I

SOW-WU*
Ira fen

5.1311.1 	bi-413 Rat ware: 	 #13{-41-5 ,

11.07.2013 	 CIRTEI FITS WWI-1W!

fir-S*237 ta.831:rif-Iftreef-2013/ 285 	filth' 	roth-re. m.47 MW AcIld. 11..07.2013

era' UW s Find, FIT; fitttPW frac tfritNr TiM4T-3) ,:fRrE Fre% te8T4 6 UWE(

fiffliqr 	'*az., 1969 fru 7Tha-e 1987, 2000, 2005 >Mt 2008 21 W 24 e! Qtr-17P (1) 2,1

amafrcra&fJ=3rfvtr WPT i

	

1-ernt 	7
Anal (ii}rs-r-4Aftreuru)

ter: 	z11N twai-rt,C1-4*a Fps fat:NT

-2-

fit'S >Cfree :-;:ciFTEE1-1-irea-2013/286 	 Th-Rtri MW nag: 11.072013

_ 	, frau 	PhErni 	ds 6 6. reFr fUt 	1Tirefr iff-Er I

••••ern0
Prn4r-4Ailf2dItn, 4-1

t")f-d46-1ffitEr Ry, fstarrr tau I

fit6S1We t:URITE1-)-ftftdr-2013/287 	6431 	rt e))f-47 W 2Sarff:11.07 .2013

	

tgraT ire #1,Kt FAfJ FirL4TVi # heLit)gt t Lit16 	M osdTr1 e4 d% 	a1 f173 tfm.g, Ric*)13 irs-a
a s Ri-et Z; fa- feu fru rerut mafis ax Ere2 Fnia mivarafixtaraweratm+ ftpnre 	ft-s1 wtI

lon-rtrks
_got? (WEST-4/ 	.)

	

‘r: 	 715c5 BMW idg' I

it ErHi 	htftpifr fra-e
csci zotkie)

Oe 	M (105) LIFIRE-HThaT-2013/ 22-g firel:Hirtial-ire >NRI3 fierlif did. i t 101

Ff:$13 fitt:NT te3)±a7, 1969 ti bl'aZ 1987, 2000, 2005 413 2008 el 1:ITUT 24
el 9y-mar (2) t' fre (b) 411:11-5 frit >nfoa id; Jcid,ingra•RTZT fftftPHT tin- el glitar
27.06.2013 fee)-re' 	17(2),17(3},17(4) 'N't 17(6) Frall Z5t coda)115Frd, CIRTE RF8"
hill: NT frac (a8}fara fr4rT) feelZ-1 1988' fn.' 	ft:sS 416Firff ittlt nfttlyt aletreft

fta t: LXVII
Wera Wit 1-Th, 46-47 4 ftftc0-1- 23(1)'Ht (2) fte • 33 hit 41/5-FP75 fig or a

Premature
retirement.

23(1) 	(a) The board truly after giving a three months notice in
writing require an employee to retire after he attains the age
of 55 years.

(b) The Board, if it is of the opinion that it is in public interest to do
so, shall have absolute right to retire an employee on the date of
which he completes twenty years of qualifying service or attains
fifity years of age or any date thereafter to be specified in the
notice by giving him three months notice in writing.
Provided that wher:: at least three months notice is not given or
notice for a period less than three months is given, the employee
shall be entitled to claim a sum equivalent to the amount of his pay
and allowances at the same rates at which he was drawing them
immediately before the period by which the notice falls short of
three months, as the case may be.

(2)
	

Any employee may. after giving at least three months previous
notice, in writing to the appointing authority, retire from the
service, on the date on which he completes twenty years of
qualifying service or attains fifty years of age or any date thereafter
to be specified in the notice.

Provided that no employee under suspension shall retire
from the service under this sub regulation except with the specific
approval of the appointing authority.

OM 	aid f,40t-I 	t: 58 a fettni 13 3'W Fratra)iffgar 'cp Tr:mat Tra # lea 	-m
# SA' t: 18 fa as fait 41-67173 ittr ca 	 4:-

Sr. Name of
No. Post.

18. Deputy Secretary
(Books Depot)

Mode of Appointment Minimum Educational and other
Qualifications

By promotion 	Three years experience as Senior
Manager in the Board.

	 743T t: 52

Bar t: soli) ftae 	ftitl
ftf-StRY 13 3T23-)It*Ud *tar '4' %Oval /TUT # 	#

nr.-51Trif ii-E1 alai a 	;a-1 a:-

Sr. 	Name of
No. 	Post.

Mode of Appointment Minimum Educational and other
Qualifications

3(iii). Assistant Secretary By promotion 	Three years experience as Superintendent
in the office of the Board.

-2-

and
FJ d1

rie3t-1 1-TFT t: 62 # fe61711-1 13 trEr 1
t:4(ii) 1St 	et* t: 74 3 faziK 13

-aretfa 	ftreirt Lid /Cfrdat 	41WIW 	1
3TZT Mitre 	nfargfkra graf #
fat wawa 	araxt Ries* Ts:- -L-11# leas VT& reeve t: 9(a)pi) fta Ms

Sr. Name of Mode of Appointment Minimum Educational and other
No. Post. qualifications

4(fi). Subject Expert 50% by promotion From amongst the Senior Project officers
Working in the Board having Five years
regular service experience

9(a) Senior Project 50% by promotion Four years experience as Project officer
(ii). officer in the office of the Board.

64311i 	rirAta gilif sand: 	 reg %bra

12.072013 	 fiWrzf A cfAgyfrfi Ira I

kit)k 	t:1.11:1Fig-AfeaT-2013/ 2.$9 firdbil tldt-lit)81 3 Mut acne. I 21 o2 t 1?

	 tans 	 Ey2i ficlieNT 9 'di (fift:PST PINT- 3) fin HdcPci t`tart 6

Urn FIT T fopip- ifav *dr, 1969 fra vela.? 1987, 2000, 2005)-fra- 2008 ET t1T8T 24

#t QV-17F (1) et woe, 	 aff4 Ltrer not-tim)-FRivr 41

"b.
FRratz pmrat-4n-itrearayo Ira
	tord*FITRTEI KV.> Ort:NT If8g I

Ws >Clue tURIPT-1-1W78T-2013/ 251 	:Hquari,t‘riCA3 grit 6did• It) o7 1 13

	 ti--6-6t-gy-0.3-6)-1 104 	6 W Ncior in. frfR)Nr 	al

N• IN 3\ an_

;Rr-d-az (,),w3T-4/H/2-ergi e
e 	4a,Crwa Frps feftP)fr

WS 'Ma tHWTHIEf-/- fr.t8T-2013/ 2M1 frit 	till 	niFt5 ff181 odi0. I .2-4 ci /1 3

	ttaw 1))/i"3:11:1U BT1r4T 4 Ifl:Ne tei6))6- tra coog,v feu itAIMT

RP -Er ft >Kt tic>dt alit R-2r a fa far itcr ',fir& mats ti a 	 mp

rinardtbNciz-rua+ fa?ww fc 	d frs-n-rr 	rte*

"'Cc. 11-■ .V4 ‘4--
Matt (nfrar-4/Hift431n

vr:velg 31.alsaTEr maa. frrft:Pg* lag' I

to

(MTV n NNW itag
oAket 	uo

AC SC146 (104) BnnS->uear-2o1v &Ps 3 fif3111` 0/41-Pt4r-gla Thur wag: 4 } 0.1

IlerEi SIFF 	traW41-de, 1969 All' 41-4z 1987, 2000, 2005 ?Kt 2008 el' Zirdr 24
ell-1:17* (2) # t (b) Wee' flit Wfilardt 41,Cferlf r%TS fifftNT tee' et great firdt

27.062013 We We' t: 17(5) Wels 23# [oda))12SFile, I:TRW Fri fFrfafr teg' (wararal AVT)
kre-GIN 1988' fee Ms fati mmiTa. That ar6lbit t 	eal4it rechtft

ftv t: LXVI
we3asd free -I CIWT t: 66 t fescw 13 2Sr5 Fligra WSW nfarefird VT& # fag 	-VI

(wet t 1 § 14) ft?' ta-)8-6-Ara Rut eatmt Rtethe

Sr. Name of the
No. post / Grade
1
	

Principal
15600-39100+

6600

2 	Lecturer
10300-34800+

5400

Mode of
Appointment

(i) 25% by direct
Appointment

(ii) 75% . by
promotion

(i) 25% by
direct

Appointment

Minimum Educational and other qualifications

M.AJ M.Ed. , who has obtained atleast 55% marks
in post graduation and having a minimum teaching
experience of seven years as Headmaster/
Headmistress or 10 years experience as lecturer in
any Government School / Government Aided
Private Schools of State of Punjab.

From Lecturers in regular pay scale having
Minimum 7 Years experience

i) M.A. or M.Sc. or M.Com.
ii) B.T. or B.Ed. , M.Ed. Ilnd class.

Lecturer
Computer

(ii) 75%. by
promotion

3 	(i) Master / 	(i) 75% by direct

	

Mistress 	Appointment
10300-34800 +

5000

(ii) Agriculture
Master/ -
Mistress

(iii)Physical
Education
Master/
Mistress

(iv) Home
Science Master
/ Mistress

iii) B.E./B.Tech. (Comp. Sci./1.T. or MCA/M.Sc.
LT./ in Comp.Science

From Masters and Mistresses .

B.A. or B.Com. or B.Sc. with B.T. or B.Ed.

B.Sc. Agriculture

Graduate with training in advanced physical
training course Degree or Diploma.

Diploma in Home Science from a recognized
institution or recognized university with B.T. or
B.Ed.

8 	Nursery
Trained
Teacher
Rs.6000/-

Consolidated

9 	Tabla Master
5910-20200+

2400

by direct
Appointment

by direct
Appointment

(v) Computer
Master /
Mistress

11

3 years Diploma (Comp.Sci.& Engg. / Information
technology) or B.C.A or B.Sc. (LT./CS/Internet
Science) or BIT or B level of DOEACC or B.E./
B.Tech (LT./Comp.Sci.) or BCAM or B.Sc.
(Information System /Science) or BMIT or AMIE 4
examination of TETE in Comp.Sci. and Engg. Or
M.Sc. (I.T./Comp.Sci./Software system) or MIS or
MIT or M.Tech. (Comp.Sci.) or M.Sc. (Networking
and Protocol Designing) or M.Sc. (I.T.) (LE), with
atleast 50% marks (Educational qualification must
be from a recognized University / Board)

From trained Graduates.

B.A. with B.T. or B.Ed.

Pre University / 11r. Sec. / Sen.Secondary
Two Year Diploma in Art & Craft.

Pre-university/Higher Secondary/ Senior
Secondary .

Diploma in Cutting and tailoring/
needle work.

4-2 with Elementary Teachers Training two year
course of Punjab State or from any other State or
Union Territory declared equivalent and
recognized by the Punjab Government.

+2 with N.T.T.

Pre University / Higher Secondary / Secondary•

Diploma in Table Vishard

(ii) 25% by
promotion

4 	Classical and
	

by direct
Vernacular 	Appointment
Teacher
(C.&V.)
(Pbi./Hindi)
10300-34800+
4400

5 	Classical and
	

by direct
Vernacular 	Appointment

Teacher
(C.&V.)

(Drawing)
10300-34800+

4400

6 	Vocational
	

by direct
Teacher 	Appointment

5910-20200+
2400

7 	J.B.T./E.T.T. 	by direct
10300-34800
	

Appointment
+4200

10 	Librarian 	by direct
10300-34800+ Appointment

3200

University Degree in Library Science OR Graduate
with one year Diploma in Library Science from a
recognized institution.

11 	School Librarian
5910-20200+ 2400

3'

by direct appointment 	Pre-university/Higher
	Secondary/

Senior Secondary.

Certificate or Diploma in
Science.

ibrary

12 	Senior Lab Attendant
5910-20200+ 2400

13 	Lab Attendant
4900-10680+ 1300

14 	Class-11/
4900-10680+

1650+240 (S.P)

by direct Appointment

by direct Appointment

by direct Appointment

Senior Secondary with Science Gtoup.

Matric with Science.

Middle with Punjabi.

Note:- Should have passed Punjabi upto Matric Standard for all above mentioned
posts except Class-4 .

2. 	For Primary teachers who have passed Teacher Eligibility Test (TET) of Punjab
Part-1 and . for TGT posts only those candidates who have passed Teacher
Eligibility Test (TET) of Punjab Part-2 shall be eligible.

4131:).1 	e 41R13 ffrur 6dId. 	 • 	34{-412s;
22.072013 	 effrEr Wiles WWI" tat

fers3')11-az- t:m3Fra-)-Mdi-2013/ 	4 &at 	4fRfie ffTtu 6010: '214 1 o 7 1 '20) 3

Qed, larlf Find, A-9,3' fiffif4CT fcsro1 (fitrINT EMIT-3) JWU &sera, 4.-31-arq 6- frgna.
H:eS row frau)31az- , 1969 Fill 4-d-z 1987, 2000, 2005 >Kt 2008 #t trdt 24 cfi Oil-trar (1)
cT t!* -rocia 'et 1:rusr rat. tThbfr qter

(40-far-4/APcIltiy

T:~1tfln tafTWIT FITS tiftf. nfr g1

rtf6 SOW t:I/TfliEf-lititaT-2013/ 	5 nrabi.rd this /r413 fitti 	01 J so)s

	

d tray # Frtru Atte widepe live> 	feta tfmn.rgter

-- CZb`
FRIata NK27-4A-Itrargr 13

Wr:q 	emai-1-6,22-4raw.g. fitf-tHyr tram

fete *az tifiniti-Hrea-2013/ c3 Inctridarre 4fRt3 Mid: 2y \ 01 241

ed 	dr tag #thit AHU Ertirgt }rtilnit Tn o zg-1 fea tf- rrr wi.er
zit9601 a1c1 rliel fa feu 'Ay nrrIzt nrcifi6 t-r ada B mitiarafigi-tam-raraWl. t fcm.rre

ft4 fmgr 	 gr4 I
-1-isn; 	fle*e.

?Pa (>048T- 4 Afirrear4)‘ 17 113

aim 4-4ra)-1-6-1rwa)-1218 fftnir tire I

I I

41

012620c1 frtcse-I fro-r t: 62 fe6M-1 13 MTN Etre Sti—daT t' 41-4Wfi-ra g 'cal 	• :
4 6541 t:4(ii) N'aci Tho- ft3-4 zinnia fru 41.41 Ti 	e1 4:-

Name of

	 1--- 	

Post.
Mode of Appointment ! Minimum Educational and othe

qualifications

4(fi). Subject Expert I 50% by promotion 	j From amongst the Senior Project •1 cers
Working in the Board having 5 yell,

i regular service experience
OR

From amongst the Project office I.enior
Project Officers working in the :oard
having 	10 	years 	regular s rvice
experience.

CIBMT Fra fifftPlir Via'

eel came
oe zoori4 (110)1171771-HifteT-2014/tai fl-r3131' cittwe' 'NAM" fiellg ()cud: 14

CI-4T M:d75 fetinfr trdY lifre, 1969 t1:1 kat' 1987, 2000, 2005))-It 2008
'el" ft-17dr (2) # 	(b) moan fHt mfaarat erugirgrs Rays frft:Pffr tagas Yitredt
31.012014 W•d get 21(2) , 21(4) 'Ka 21(5) dicri Mt ?tat IHMFrt, 'Crgrt RFS-
tau mF)-rardt fr-4-r) fvftun-r 1988 We 43- fFSit)iftwra itcrP a-antnt 	al--817nt

Sr.
No.

far 3: LXVIII

24

cos oci trte.-1 113T t: 59 3 fqftGng 13 6146 Fnellia *far 441;" is qcj grdf fcca.:.1•-1 1
Zrat t:19 fc"t U3 fifti 4TSITTF i1-17 «1a1 I-1; 	U:-

_J

Sr.
No.

Name
Post.

District

of Mode of Appointment 	Minimum Educational and other
iqualifications

119
Field

•

Manager
Office

50% by direct
appointment

50% by promotion from
amongst 	the 	Senior
Assistants 	working 	in
office of the Board.

..J___

I. 	Post Graduation in any disci , ne
with first Division ;MBA ‘vi 	irst
Division from recognized
University having good acid 	is

record.
H. Having good knowledge of

Computer Applical ion.
III.Punjabi upto Matric Standar .

Having 3 years experience as Sr. As i tant
in the office of the Board.

Provided 	that 	a 	senior 	As. i tant
getting promotion as 	District 	M 1 ger
shall have 	to give option for this c dre
and in future shall have no claim t., be
considered 	for 	promotion 	as
Superintendent.

I (i)Matriculation

(ii)Passing of test in Punjabi;
Type writing at the speed of 201
words per 	minute within 6.
months from promotion.

(i)Every 4Th vacancy
shall be filled by
promotion 	from
amongst Class IV
employees.

(iii)Passing of a General
knowledge test in Punjabi and a
test in languages shall be
compulsory.

(iv)Atleast 5 years satisfactory i
service as Class IV employee.

(ii)For this purpose
common seniority list
shall be maintained of
all 	Class 	IV
employees working in
the Board, keeping in
view the dates of their
regular annointment

i
algae riese-I 11-67 t: 54-56 t fevz-r. 13 Frii Rii/T3 PitfrdT 	Yrdr , ftrare-I

	

Eat t: 8 OD ft -4 to- 	w-e-Fra- Att. alit Wel 4:-

	

Mode 	of
Appointment

Sr.
No.

Name of
Post.

Minimum Educational and
other
qualifications

Remarks

Clerk 	! 25% 	by
promotion from
amongst the Class
IV Ernployees(All
Categories)

ft-ratH 	fu r1 /g413 OM: odut: 	 rd38",
12.02. 2o 14 	 ewe. Raw fifftpH, trig t
flit. *re turrwa-Hl-2014/ 	 fwdtditfotttpet of413. 'kw num.: 1 g-01.-0/4/1

Bi 	'd' tnj=it Rted, He 	 fitritPHT EITtIT- 3) I:17ra Hdcf'd , t4laT4
en FITT fiffeNT tra? t07, 1969 ifitT riCa? 1987. 2000, 2005 nit 2008 QT-dr 24
el QV-79T (1) 1.175r 	tt. 	kiRMT 	e I 41

in-l-nrarti 	(.7
;:rtretz (W)-12:5-r-4/1-frreaTR)

'ET:Ha 	dd,IIRTII FITS fitbriT iteu I

feZ- gfaW ttfRAtf-)-fThdr- 201 4/ 4,13 	fi-131: 	e 41-413f uhdld:Jg-00202411

_ 	, fra cT RjU Astra Frrfurs dye), Cid #f-“,trr Rt#r

(AQ
,vrrni

RIM"? (?)11;C/}1C4314 1 .)
W: cid ,t-In14:08" fFETtmir ird'e I

fitS >ifa-e taRRE-Hifter-2014/ 110,1i &rut: 	oar' 	ftpir 	0-66,2-02c1/4

d d 	'kW afar) Fitrj Erlirqt }i1111,Nt t Ntio'))*CE tr5 	 cfq 	S trWPST
Rter b‘)74 t63t 	 too a fa feu t. rt:r nr-tri WEItE t-1" ade mfu
offiraTatoit/aawaralmt- famt-s fit ftwr 	P-t!

"Inntrya 	_ tA. -Y1 117
Faree ioirctr-an)

APTEr RIF fFtfi:- r»cr fr-do-1

tot'

ire wag. fiff-timr IdES

e zothit) (112) IMFIEN-1 ar-2014/ 5" 3 1 Will titii-11€1 m--413* ffEW Fara": I — I ° -2-`) 14

11Rra 	td fltrkfrifr 	vr.ff?, 1969 'At' '1? 1987, 2000, 2005 , 2008, 2012)4
2013 a tr8T 24 a tillf-tirdT (2) # 	(b) NEft6 big IdERdt .didd,Clri'd NV8 f"Pgr ird7

Hredi &at 12.09.2014 W')-1.1# t: 6 (1) , 6 (2), 6(3) lift 6(5) d'dl 8* coda 41Third,
'CIWE1 Naos &MEW graU" (a-6)-In itr) feffuni 1988 WId. #S 	41-6Fra ice- ni
IFIT tag? Fhavici

t: LXIX

egt30d 	tl-I tJesr t: 66 3 feturx 13 FR'S HUMS)Afrar rnarefia rat feare-
VI 	t: bit 2) Wed asf ib16Tirdiivaldlrie1a:-

Sr.

1

Name of the 	Mode of Appointment
post / Grade
Principal 	(i) 25% by direct appointment

Minimum Educational and
other qualifications

M.A./ M.Ed. who has obtained
atleast 55% marks in post
graduation and having a
minimum teaching experience
of 	seven 	years 	as
Ileadmaster/Headmistress or 10
years experience as lecturer in
any Government School/
Government Aided Private
Schools of State of Punjab.

From Lecturers in regular pay
scale having Minimum 7 Years
experience.

(ii) 75% . by promotion

g7:- Koltun- a niTFm-11- a daa1 sEi arida. 7 W 	arer T 6 FITZT ado ftg
INT 5-7S tr.-4T3- 	faNir 	cftld'd 	tl gyer th-fir4rat ktl- nit

‘3asablft one time measure ?t' 	232141t Rre" I ?EA th-(#3 MN-0# fie trfagi-
rd.-4 	Krur di

	

Sr.No Name of the 	Mode of Appointment
	 post / Grade

2 	I Lecturers 	 25% by direct
appointment.

75% by promotion

Minimum Educational and other
qualifications

M.A/ M.Sc. or M.Com.
ii) 13.1. or BEd. M.Ed. Ilnd class.

From Amongst Masters and Mistress
with Master Degree in the concerned
Subject.

and' free-1 CIWT 	M'sw 13 o 	r mitts ikidd7 	0147101 g 	 1e47E1- i

/ rat t: 2 at* 3 f#4 fru fait l'as-nra fru a 	a H; 	e1

2 Deputy Secretary 75% by promotion 	3 years experience as Assistant Secretary
in the office of the Board.

,
3 Assistant Secretary 75% by promotion I 3 years experience as Superintendent

I in the office of the Board.

g7":- Ensatz 3 Burka rreaw narfaa'Bard ths Hew real Et drldt1

3 ART war a 2 WE ad-61' fEiR t 375' ltre air farm* fa fur fly one time
measure V=4" fee aru za.1 atal a ars 3 a-rtr as f8afr it f tit thl** krift:Dit
fev ufazt craw 9-uifl aly raw!

altra fHest I fflsr t: 59 WSW 13 5T75 Ha 	ud alf"CdT tithe graT act -Ill 4
a-al t:19 We ft fail »mita Atr Malt ai-el
Sr. I Name of 	4 Mode of Appointment Minimum Educational and other —1
No. Post. 	 qualifications

50% by direct
appointment

I. Post Graduation in any discipline
with first Division /MBA with
first Division from recognized
University having good academic
record.

II. Having good knowledge of
Computer Application.

III.Punjabi upto Marie Standard.

Having 3 years experience as Senior
Assistant in the office of the Board.

Provided that a senior Assistant getting
promotion as District Manager shall have to
give option for this cadre and in haute shall
have no claim to be considered for
promotion as Superintendent.
" Provided that one post of District
Manager Field Office shall be filled by
promotion, on the basis of seniority from I
the Senior Auditors".

19
	

District
Manager
Field Office

50% by promotion from
amongst the Senior
Assistants/Senior
Auditor working in
office of the Board.

Teta ffl a-1 tr6T *: 62 a WSW 13 WIN nlus Warr gct3 af-dreffiR" grar ftraTER-1

* 	t":4(ii) 	ft fat bran 'fru. oils, 	fr:-
Sr. Name of 	Mode of Appointment Minimum Educational and other
No. Post. 	 qualifications

4(ii) Subject Expert 50% by promotion 	From amongst the Senior Project officers
Working in the Board having 5 years
regular service experience.

OR
From amongst the Project officers/Senior
Project Officer/Equivalent or higher grade
officials working in the Academic wing of
the Board having 10 years regular service
experience.

Nit:)1, uarre, mpt3 fftW raa:
of-10-2014

Fbirra

FiTa fRf2P1IT a d

-3-

1 7

fits lifaa- tuRgEr-xrear-201.4/ 5 3g 	fgat 	e, wR-13 Mut mid: H 0 -2-01

_ 	 Fraii & N* i-141 (WHIM* Era'-3) CiWa Fraara, teat" 6

crwilf AFT fifiti4fr 1135 lira?, 1969 ffIT ma'* 1987, 2000, 2005 , 2008,2012 4.13 2013

179.* 24 a9-1i-W7'7 (1) a WS-VT cola J2 Erd6r fd-V tf-44f* WV* al

rricm1/9
(40-155r- 4 /111faTe)

ar:H ddimraHcp5 fglabrr tag!

fir s >i(aV t:LIFITEI-HrT6-2014/ S 3 7 &FAH' ddrIter 	41-413 MUT edit 1 HO ^2.0 14

grad # H cesEr grfuErr5 6 11-46* fn Sr: WV*I

th 0114

Fitfan (IKHZ:ST- 4/Hir2d)
Vrlicildcf,CrWrZ /1-$13" fitftpgr trawl

fits)Cfre tatFIFIV-HreaT-2014/ 	0 	Mali 	JUN))-r-413. 5TUT Kara: I- i 2°)4

er 3rd' fray elm* mm ware)-rtifixF 6 FIV6* '4 	OldCT

;mac* ,Hr3 tinat cila We1 a fa feu Av »Fut mats am. Oda mm

nrftrativaawarefixi z fam-r-sf4",d frpgr Wel waH

ifro/19 Cret
gua-sz (?*{&T 4/H

ir;

w:Fraealw-rE, r)-tv5 few- fowl

)4

fiWZI HSU'S fFifcfrefr Midas

el 	Foci tido

oe z 	t:(10) tIFITIV-Hrear-2014/43 0 frra: %Asti 4.1-413 ffrur ?Aid. 12-0 6- 20

Wr6t- cif Ka{ adt nirg- ftrewr War 411T.)115'.111. 34575-34576 >NT 2012 fiti
fet it anti tTT iPsf Wti Irgry Harr fRAPHT frau Zl f-31 30.10.2011 t #E1" ear
fit WE A.: 10(2) 	81# ftsde 4regrd ufugt ma, oila aft OalfkaMA
t(92)1.179W-Altur-2011/478 fi-ral 02.11.2011 Wiz,):1010e Had(#1 411E94 tr25
HtitW fte6179-1+ fwd a1d1 dial Fry te- a1d1 11; 	el JI tag E1 Afar fiat 30.012008
WV HE t: 14(5) cro7 it ft-at 41-611Ta trdl alt (r,t 	%

t(45)LIARE-KreeT-2008/61 fi-fBt 20.02..2008 fit tort frwa--s- >scr&J e1 wrinit
'tdtd'E-)241106' UT Eraa-ara- afaz-arine.

)1r413 Mut- odid:
12- 6 - o 14

Fr-ad-' a-,
e-gra- Has fiTTinr

fit5liraF tlirigET--)-1raT-2014/43/ ficabliftlblit er WRIZ %UT 601d: 12-0C-20 #4.
gd ' 	' TA(Fr4-3' 8", }itiut friftwri•taidi (fitThme SMIT-3) egry no 'd,

te1a14 6 CiVTEf Hors ftigt:PHT tiff-ff 131a7, 1969 fitt 4/We 1987, 2000, 2005 'NA* 2008 VT

trot 24 VI ett-laTar (1) tfT8-e-T otda ug *do. fdd SKr rat'

-tie r as
11

miatz 0*w-41a)
vi-9-scied

tlINWEr-H1f aT-2014/432fic31:H 01:11-le 	WB13 ffRli 6010. la- 06-2o 4

cputrew _did, tee # Fnia PEra)1, ft, a 	• 6 tle6'13/40-0 trW}fr rice' al

-455'
cl-ratz- (),9-23T-4/)-1)

	

qrlicrdd 	I

ttfRAW-Htrear-2014/453 	Inniv ffitif Acild: 12- c+6-2614)-

greda Er 	0 0 	Vi4it TD-10. WW t etifist 	tic') 	M01'41 ci 	

fet tfM3fr Wer t*- ma 21Ad1 cglal ii;e1 t* fcT fEra- itcr)1frut mom's ZH ada Thja-
?Knit/a-am-9-W ftmirs ft v1 	WA wit

gtirte,OD-R3T-4/Nre8TE)

T:R-1761

IsTWEI Imo" NNW Thar
(31114 	kic5

od1ffdtta 	(45)1IMPT-gtredr-2008/6/ 	 tat: RUT& 20.022008 •

IIRTy Rya fetPHT tat 4/tre,• 1969 ftEt tre .1987,117 Irltir 2000''(3 fru
?ktir?-2005 ti dr 24 Eft tht-tIrdr (2) #1b7 (b) Wcfrff fs•fc tie dfda, @Tit RFS

' frifti;Nr ta Eft Aram firdt 30.012008 1W WE. it 14(s) . ardrst. foda m6RTF,
r49z F-ps- fiffpx, tar (&awart kr) faf-6-qw I48s'.f 6 	7K-5-)Tre fgr ant

Lidt6 	gfra

$-:xxXIx

(1) al7Ott tibtr-I OW' *: 49 4. fiffsimi 13 FraPiffftlattritZVA*4
from-, /016?-it tralla-A Wiraufwebwownricadt 1-110 	.

Sr Name of •Mode of
No poit Appointment

1-(A) joint
	

Promotion from
Secretary amongst the eligible

Deputy Secretaries
working in the office of
the Board

Miniinum educational and other
qualification •

Master's degree or LL.B.with three
yean experience as Deputy Secretary
in the office of the Board. •

•

(2) t(c•ssiti titoe I # enT 78 MK Rfrftra- 7M.Yr-dor -a # M.)-typrett wart
7f-ffe -1 t 4541 t: 3 RN, tefal.4wrraltcrtft-et mitt
Sr
No

Designation
of the Post

No. of Posts Pay scale of the Post

3. Joint 13580-16800+1000 S.A.
Secretary 2

(S:o Clt•gd traT t: 67 U nth' 13 5T5' Alta ararr-iA'}c Term- rar
lid 04 t:1713 8 7 (Omitted) gild'

(4) abaci 	thae-I 1167 t: 82 MS'S Frafcrg 401-eafr-93t (u)-tranz-ff rar NYV Zr,e1
t:3t ttr(Ontitteti) *NT Wet

fie6").41<xe t:I.IFIFRI-treer-2008/6:.

Rte,
Owra WS fifftmir tar I

Mgt: ThaTat: 20.022008

er Q&c' mita; Rs ZS' fitfrifr fifii 9,1 47Fra. Ran, 	mq r 1.7RTH
riv.5 fitftrnit fraV rhre, 1969 3t17* ire 1987, RV'1157 2000 bft 	vhre 2005 0
77.T. 24 eT 91.1-177 (1) trrErer as 	fx.rd eRMT. 	3I

Satre
Werit-di

•

fits 	t: umnr-gtrtai-zoosid 3
	

Wet* io.022008

911t-da 'far tag! ittrixtrar 6 For fea #FAV'efr
•%;

.a;

. !Tatar,
?Varna-et: vxfts star-20O /6 ' 	fif t t: 20 An 2008

• . 	.
tr-Tha e..r ;said tragsgt Rur gitrirt# eatNctir-?;f4 a 	Y ; 	.z

fa3lf'Tnt*ty* dIA WsrtO Sei unittor vat* mjv Ottare101_
aparalwt # twit re frpgr: 	mil'.'

:

• r

L.-

awl"- Hci 	 tre3

(se come

450 game) (I 1 3;IIRTIE-H112aT-2015/603 6(31-: 0414 41Rla 	MIT,: le-03-2016

CI WIT Fin frefli4fr 	"h?, 1969 ittr *ate 1987, rIti 'An 2000, till ›.7faz
2005 , Av. ilve-2o08, Thi)k Z-2012 'H3 A171 nh-E-2013 /MT 24 el gli-rIT-dr (2) cT

(b) nfais fi-173- vfrIfirdrat diudirgrEr Fcd33, Waft tn. el Hirai Nat 27.02 2015
Hite t 1 44* 2 a' 23* coda "WSW% 'CIRTif 1:158- fitittbir eal3 (a-Oferal fTgr)

fe-6-150.r 1988 tVti Js fgit 416-317 ittr «aol tsars a1d1 	4:-

Air t : LXX

olt600 	to"- tel-es23 f-Ci-olifg 13 5T23- nags)freat 	Irk-4
rdT(Administrative Section) # firaTe-1 # ffSt t: 2 bit 3 76 e-dg itZ e 	

	

t38': (112)-11)11433- H1(ar-2014/537 WI 01.102014 rat ciiivel tat %my at WC:1' 	
rille EfITE sildk 	Rt-er &I

cUtod frit) 	 I ff-ST t: 66 * kiflai .13 575 Rttra Vfa"-d*ykr-dreff'd di
-VI (ZS-al c;:1)iVid 4-s fEsiE 416Fra flu eas1 Rtul. 4:-

CFHTE AT& fitThrbir if-d-g el fi-ral 27 .02 2015 6- Uo. Arta1#9.' 	t: 2
* SA alt coda '1[6TT fire al 12.92014 :6 t-Lit Hrear ftw. 	6(1) 73*

coda el itni ftd. ki-601t fev f-ur Rtrat wet ?"; 	eThase, *Ere
(112)-1.1RITE-Wrar-2014/537 firdi 01.10.2014 ft9- 	Wd# t fC(FilVE
el »mil. &l inc11-11/41d terra Claw `4)-r..' el tit t)ris

Erre grarawi trfuzst ws-140. ft afce-aft401

fi&: Pleat')nrils ffnif 	le:
f1 - 3- 2o g

Track

irgNr!c48 fitfemr tray

Vra-5 tzliffITT-1-IreaT-2015/610 firsT: 	Otlf-P es 's affrUf fer03-2pit

thaaa r 	dscir U}N. Irt-a, RFT fj#TflMIT fq0 	ufaftpgr artIT-3114--4n3 AWL
;0-65 6- fmna- Fig Zi flfiftRHT Ira 'ht., 1969 flu SIM' 1987, #1:141-07 2000, fa >7:raz
2005 	;Pi-47-2008, ittf 41-a-2012 	fltakCifa?-2013 PliTrat 24 El @m-trrar (1)

urzir aa# aF Htto' Tea Wow- WeT 41

,(na1730-4/H1re-47)
VT:Het-4.1

-2-

ftis5 	t:LIFIBE-)-IreaT-2015/ 6 // fit H1cJai1Tt1 41-4/3 iitig MR': 18 - oz - 2o1S

eledarg Vr tare *art- rop Atra Friars 6 Hdo, ra'a tignfr nivr al

It19-5\
msatepmf8T-4/Afterg)
vrliere

ftts 4fre t:LVERIT-H1f2d1-2015/61R 6431: ti e 'KAU ffrtti Ward: a o 	a/5-

sa1ida3 ftrer freff eilgF Pro. WUW t Lititmi 6 trar >ea- tara
feu if-gm* We* 4 4f4 irn-81al 	l wfra 4 fa fn far ',mit nfrft5 ax n FDJU

niftrar&mtraawaralvtt. fawn fta fapffr 	wrti

413V.s"
FPW,(M4t3T-4AlreaM)

T:Fre-4.
43

igt3e.-1 if.3T-78 *fe6ZIN-13 3T3 R*137 l'irear e seas ra

¶ zra t: 1 a at& fait wore trramr

Sr.
No.

Name of Post Mode 	of
appointment

Method, qualification & experience for
appointment by promotion

* 	I. Superintending Engineer Hundred 	percent
by promotion

From 	amongst 	the 	executive
Engineers, who possess a degree in
Engineering in civil or a degree of
A.M.I.E. from a recognised university
or 	institution 	and 	who 	have 	an
experience of working as such for a
minimum period of six years.

f;ter5c1 	CI3*-89 3 fe61;Df-13 	1#1173 IiMar `»f' _tears war
feart-vi # we! t: 1 a Eri- 45 fair mama ufanrr

Sr.
No.

Name of Post No. of Post Pay Scale

*1. Superintending Engineer I 37400-67000+8700

* Amended vide Board Item No: 3 dated 22/2/2011

ata fgge-1 if6T- 89 3 feAlalf" 13 ars- airtra bear .41 se 	es WM fra 	a&
t: 1 t. tie JS fair brrra dam* Pt

Sr.
No.

Name of Post No. of Post Pay Scale

I .A Sub Divisonal Engineer 2 15600-39100+5400

113075/2020/MEETING SECT.-PSEB
1

113075/2020/MEETING SECT.-PSEB
2

113075/2020/MEETING SECT.-PSEB
3

113075/2020/MEETING SECT.-PSEB
4

113075/2020/MEETING SECT.-PSEB
5

113075/2020/MEETING SECT.-PSEB
6

113075/2020/MEETING SECT.-PSEB
7

113075/2020/MEETING SECT.-PSEB
8

113075/2020/MEETING SECT.-PSEB
9

