Recruitment Rules for Non-Teaching Positions at GKCIET, Malda, West Bengal, 29th October, 2020

Recruitment Rules for Non-Teaching Posts of GKCIET

1: Recruitment Rules for the post of Security Officer

1	Name of the post	:	Security Officer
2	Number of post	:	01 (One)
3	Classification	:	Group-B
4	Scale of Pay	:	6th CPC
	·		GP of Rs. 5400/-
			7th CPC
			Level-9 with Entry Pay of Rs. 53,100/-
			After 5 years of regular service, Security Officer
			shall move to Level-10 with same designation
			Upgradation to be assessed by DPC as constituted
			by the Institute for the purpose
5	Whether selection post or	:	Not Applicable
	non-selection post		
6	Age limit for direct	:	35 Years
	recruitment		
7	Educational and other	:	Essential
	qualifications required for		Bachelor degree from a recognized
	direct recruitment		University/Institute with 5 years' experience in
			Supervising position in Army/Central paramilitary
			Forces/Government Organizations/Educational
			Institutions/Private Organization. (Preference will be given to the persons who have
			served in the Army/Central Paramilitary Forces or
			such uniformed services and possessing a valid Arms
			license.)
			,
			Desirable
			(i) Training and handling emergency situation
			like Fire Fighting, Rescue Operation, Floods
			Earthquake etc.
			(ii) Possessing a Diploma certificate in Security
			Operations/Fire Safety and disaster management
0	XX7L - 41 3		from a University/Institute/Reputed Organisation.
8	Whether age and	:	Not Applicable
	educational qualifications		
	prescribed for direct recruitment will apply in		
	case of promotees		
9	Period of probation, if any		1 year and extendable by another 1 year for
	1 criou or probation, it ally	•	direct recruitment
10	Method of recruitment,	:	100% by Direct Recruitment failing which by
10	whether by direct	•	deputation terms or on contract initially for 5
	recruitment or by		years which may be renewed on mutually agreed
	promotion or by		terms up to 7 years.
	deputation or absorption		Jeans
	T T T T T T T T T T T T T T T T T T T		

	and percentage of the posts to be filled by various methods		Those taken on deputation or on contract basis may be absorbed at the end of five years /seven years period in case of outstanding performance.
11	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Deputation/Contract Basis Officers of Central/State Govt./PSU/Statutory or Autonomous Organization/University/Institutes of National Importance. Holding Analogous post on regular basis and possessing Essential Qualification and Experience as prescribed in row 7 above.
12	If a Departmental Promotion Committee exists, what is its composition	:	Not Applicable
13	Reservation	:	Not applicable, since there is only one post.
14	Remarks	:	Nil

2: Recruitment Rules for the post of Assistant Engineer

1	Name of the post	:	Assistant Engineer
2	Number of post	:	01 (One)
3	Classification	:	Group-B
4	Scale of Pay	•	6th CPC GP of Rs. 5400/- 7th CPC Level-9 with Entry Pay of Rs. 53,100/- After 5 years of regular service, Assistant Engineer shall move to Level-10 with same designation Upgradation to be assessed by DPC as constituted by the Institute for the purpose
5	Whether selection post or non-selection post	:	Not applicable
6	Age limit for direct recruitment	:	35 Years
7	Educational and other qualifications required for direct recruitment	:	Essential: First class Bachelor's degree or equivalent grade in Engineering and Technology in Civil Engineering from a recognized University/Institute. Desirable: i) Experience in handling construction projects/ Maintenance of civil engineering assets. ii) Knowledge of computer-aided Design (CAD) and latest IT Technologies/other relevant software applications.
8	Whether age and educational qualifications prescribed for direct recruitment will apply in case of promotees	••	Not applicable
9	Period of probation, if any	:	1 year and extendable by another 1 year for direct recruitment
10	Method of recruitment, whether by direct recruitment or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	100% by Direct Recruitment failing which by deputation terms or on contract initially for 5 years which may be renewed on mutually agreed terms up to 7 years. Those taken on deputation or on contract basis may be absorbed at the end of five years /seven years period in case of outstanding performance.
11	In case of recruitment by promotion or by deputation or absorption,	:	Deputation/Contract Basis Officers from CPWD/State PWD or similar organized services/ semi-Govt. /PSU/Statutory

	grades from which promotion or deputation or absorption to be made		or Autonomous organization/ University, Institutes of National Importance. i) Holding Analogous post on regular basis ii) Possessing qualification as per Row 7
12	If a Departmental Promotion Committee exists, what is its composition	••	Not Applicable
13	Reservation	:	Not applicable, since there is only one post.
14	Remarks	:	Nil

3: Recruitment Rules for the post of P.A. to Director

1	Name of the post	:	P.A. to Director
2	Number of post	:	01 (One)
3	Classification	:	Group-B
4	Scale of Pay	:	6th CPC GP of Rs. 4200/- 7th CPC Level-6 with Entry Pay of Rs. 35,400/- After 6 years of regular service, concerned employee shall move to Level-7 with same designation Upgradation to be assessed by DPC as constituted by the Institute for the purpose
5	Whether selection post or non-selection post	:	Not Applicable
6	Age limit for direct recruitment	:	30 years
7	Educational and other qualifications required for direct recruitment	:	Essential: Bachelor's degree or equivalent from a recognized University/Institute with minimum speed in short hand 100 w.p.m. in stenography in English Desirable: (i) Proficiency in Computer Word Processing/e-office system, and spread sheet. (ii) Proficiency in speaking and writing of English and Hindi
8	Whether age and educational qualifications prescribed for direct recruitment will apply in case of promotees	:	Not Applicable
9	Period of probation, if any	:	1 year and extendable by another 1 year for direct recruitment
10	Method of recruitment, whether by direct recruitment or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	100% by Direct Recruitment failing which by deputation terms or on contract initially for 5 years which may be renewed on mutually agreed terms up to 7 years. Those taken on deputation or on contract basis may be absorbed at the end of five years /seven years period in case of outstanding performance.
11	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or	:	Deputation/Contract Basis Officers of Central/State Govt. or similar organized services/semi-Govt./PSU/Statutory or Autonomous

	deputation or absorption to be made		Organization/University/Institutes of National Importance. i) Holding Analogous post on regular basis ii) Possessing qualification and experience as per Row 7
12	If a Departmental Promotion Committee exists, what is its	:	Not Applicable
13	composition Reservation		Not applicable, since there is only one post.
14	Remarks	:	Nil

4: Recruitment Rules for post of Section Officer

1	Name of the post	:	Section Officer
2	Number of post	:	01 (One)
3	Classification	:	Group-B
4	Scale of Pay	:	6th CPC
	Č		GP of Rs. 4800/-
			7th CPC
			Level-8 with Entry Pay of Rs. 47,600/-
			Upgradation to be assessed by DPC as
			constituted by the Institute for the purpose
			After 5 years of regular service, Section Officer
			shall move to Level-9 with same designation
5	Whether selection post or	:	Not Applicable
	non-selection post		
6	Age limit for direct	:	30 years
7	recruitment		Eggantial
7	Educational and other	:	Essential:
	qualifications required for direct recruitment		Master's degree in any discipline from a recognized University/Institute with at least
	uncet recruitment		50% marks or equivalent grade.
			50 /0 marks of equivalent grade.
			Desirable:
			(i) Proficiency in Computer Word Processing,
			Spread Sheet and other computer skills
			(ii) Experience in handling educational
			administration etc.
			(iii) Proficiency in speaking and writing of
			English and Hindi
8	Whether age and	:	Not Applicable
	educational qualifications		
	prescribed for direct		
	recruitment will apply in		
	case of promotees		1 1 1 1 1 1 1
9	Period of probation, if any	:	1 year and extendable by another 1 year for direct recruitment
10	Method of recruitment,		100% by Direct Recruitment failing which by
10	whether by direct		deputation terms or on contract initially for 5
	recruitment or by		years which may be renewed on mutually agreed
	promotion or by deputation		terms up to 7 years.
	or absorption and		·
	percentage of the posts to		Those taken on deputation or on contract basis
	be filled by various methods		may be absorbed at the end of five years /seven
			years period in case of outstanding performance.
11	In case of recruitment by	:	Deputation/Contract Basis
	promotion or by deputation		Officers of Central/State Govt. or similar
	or absorption, grades from		organized services/semi-Govt./PSU/Statutory
	which promotion or		or Autonomous
	deputation or absorption to		Organization/University/Institutes of National

	be made		Importance. i) Holding Analogous post on regular basis ii) Possessing qualification and experience as per Row 7
12	If a Departmental Promotion Committee exists, what is its composition	••	Not Applicable
13	Reservation	:	Not applicable, since there is only one post.
14	Remarks	:	Nil

5. Recruitment Rules for the post of Assistant

1	Name of the post	:	Assistant
2	Number of post	:	01 (One)
3	Classification	:	Group-B
4	Scale of Pay	:	6th CPC
			GP of Rs. 4200/-
			7th CPC
			Level-6 with Entry Pay of Rs. 35,400/-
			After 6 years of regular service, concerned
			employee shall move to Level-7 with same
			designation
			Upgradation to be assessed by DPC as constituted by the Institute for the purpose
5	Whether selection post or	:	Not Applicable
	non-selection post	•	Not Applicable
6	Age limit for direct	:	30 years
	recruitment		
7	Educational and other	:	Essential:
	qualifications required for		Bachelor's degree in any discipline from a
	direct recruitment		recognized University/Institute with minimum
			typing speed of 35 w.p.m. and proficiency in
			Computer Word Processing and Spread Sheet.
			Desirable:
			(i) Proficiency in other computer skills, e-office
			(ii) Proficiency in speaking and writing of
			English and Hindi
8	Whether age and	:	Not Applicable
	educational qualifications		
	prescribed for direct		
	recruitment will apply in		
9	case of promotees		1 year and autordable by another 1 Co
9	Period of probation, if any	•	1 year and extendable by another 1 year for direct recruitment
10	Method of recruitment,		100% by Direct Recruitment failing which by
10	whether by direct	•	deputation terms or on contract initially for 5
	recruitment or by		years which may be renewed on mutually agreed
	promotion or by deputation		terms up to 7 years.
	or absorption and		-
	percentage of the posts to		Those taken on deputation or on contract basis
	be filled by various methods		may be absorbed at the end of five years /seven
11	In oass of warm!		years period in case of outstanding performance.
11	In case of recruitment by promotion or by deputation	:	Deputation/Contract Basis Officers of Control/State Court or similar
	or absorption, grades from		Officers of Central/State Govt. or similar organized services/semi-Govt./PSU/Statutory
	which promotion or		or Autonomous
	deputation or absorption to		Organization/University/Institutes of National
	be made		Importance.

			i) Holding Analogous post on regular basisii) Possessing qualification and experience as per Row 7
12	If a Departmental Promotion Committee exists, what is its composition		Not applicable
13	Reservation	:	Not applicable, since there is only one post.
14	Remarks	:	Nil

$6. \, \textbf{Recruitment Rules for the post of Driver}$

1	Name of the post	:	Driver
2	Number of post	:	01 (One)
3	Classification	:	Group-C
4	Scale of Pay	:	6th CPC
			GP of Rs. 2400/-
			7th CPC
			Level-4 with Entry Pay of Rs. 25,500/-
			After 5 years of regular service, Driver shall
			move to Level-5 with same designation
			Upgradation to be assessed by DPC as
			constituted by the Institute for the purpose
5	Whether selection post or	:	Not Applicable
	non-selection post		
6	Age limit for direct	:	30 Years
<u> </u>	recruitment		
7	Educational and other	:	Essential:
	qualifications required for		(i) Possession of a valid driving license for
	direct recruitment		motor cars;
			(ii) Knowledge of motor mechanism (The
			candidate should be able to remove minor-
			defects in vehicle);
			(iii) Experience of driving a motor car for at
			least 3 years; and
			(iv) Pass in 10 th Standard
			Desirable:
			2 years experience as Driver in a Government
			organization/PSU/ Civil Volunteers
			Autonomous body/ State Government etc.
8	Whether age and	:	Not Applicable
	educational qualifications		• •
	prescribed for direct		
	recruitment will apply in		
	case of promotees		
9	Period of probation, if any	:	1 year and extendable by another 1 year for
			direct recruitment
10	Method of recruitment,	:	100% by Direct Recruitment failing which by
	whether by direct		deputation terms or on contract initially for 5
	recruitment or by		years which may be renewed on mutually agreed
	promotion or by deputation		terms up to 7 years.
	or absorption and		Those taken on deputation or on contract basis
	percentage of the posts to		may be absorbed at the end of five years /seven
11	be filled by various methods In case of recruitment by	:	years period in case of outstanding performance. Deputation /Contract Pasis
11	promotion or by deputation	•	Deputation/Contract Basis Staff Car Drivers of Central/State
	or absorption, grades from		Staff Car Drivers of Central/State Govt./PSU/Statutory or Autonomous
	which promotion or		Organization/University/Institutes of National
	which promotion of		organization, omversity, institutes or national

	deputation or absorption to be made		Importance.
			i. Holding Analogous post on regular basisii. Essential Qualification as prescribed in row 7 above.
12	If a Departmental	:	Not Applicable
	Promotion Committee exists, what is its		
	composition		
13	Reservation	:	Not applicable, since there is only one post.
14	Remarks		Nil

7: Recruitment Rules for post of Sorter (Library)

1	Name of the post	:	Sorter (Library)
2	Number of post		01 (One)
3	Classification		Group-C
4	Scale of Pay	:	6th CPC
	-		GP of Rs. 1900/-
			7th CPC
			Level-2 with Entry Pay of Rs. 19,900/-
			After 5 years of regular service, Sorter shall
			move to Level-3 with same designation.
			Upgradation to be assessed by DPC as
	XX/L -4L l4:4		constituted by the Institute for the purpose.
5	Whether selection post or	:	Not Applicable
6	non-selection post Age limit for direct	:	30 years
U	recruitment	•	30 years
7	Educational and other	:	Essential:
	qualifications required for		Higher Secondary (12 th Std.) or its equivalent
	direct recruitment		from a recognized board.
			_
			Desirable:
			i. Proficiency in Computer Word Processing
			and Spread Sheet ii. Completion of any Certificate course in
			library science from a recognized
			organization/Institute.
			organization/motitute.
8	Whether age and	:	Not Applicable
	educational qualifications		
	prescribed for direct		
	recruitment will apply in		
	case of promotees		
9	Period of probation, if any	:	1 year and extendable by another 1 year for
10	Method of recruitment,		direct recruitment 100% by Direct Recruitment failing which by
10	whether by direct	•	deputation terms or on contract initially for 5
	recruitment or by		years which may be renewed on mutually agreed
	promotion or by		terms up to 7 years.
	deputation or absorption		Those taken on deputation or on contract basis
	and percentage of the posts		may be absorbed at the end of five years /seven
	to be filled by various		years period in case of outstanding performance.
	methods		
11	In case of recruitment by	:	Deputation/Contract Basis
	promotion or by		Employees of Central/State Govt. or similar
	deputation or absorption, grades from which		organized services/semi-Govt./PSU/Statutory
	promotion or deputation or		or Autonomous
	promotion of deputation of		Organization/University/Institutes of National

	absorption to be made		Importance. i) Holding Analogous post on regular basis ii) Possessing qualification and experience as per Row 7
12	If a Departmental Promotion Committee exists, what is its composition	••	Not Applicable
13	Reservation	:	Not applicable, since there is only one post.
14	Remarks	:	Nil