

**ANNUAL COMPENDIUM
OF
IMPORTANT ORDERS, CIRCULARS
AND
NOTIFICATIONS ISSUED IN 1983**

EDUCATION DEPARTMENT

For the year 1983

NIEPA DC

D04308

-5487

370.26

KAR-A

Doc. Control Systems Unit,
National Institute of Educational
Planning and Administration
17-B, Saikhanda Marg, New Delhi-110016
DOC. No..... D-1396
Date..... 3/8/82

CONTENTS

<i>Sl. No.</i>	<i>No. date Of Communication</i>	<i>Subject</i>	<i>Page-No</i>
1	2	3	4
1..	No. ED 28 LAR 82 15-1-1983.	Acquisition of Mysore Palace Records Sanctioned.	1
2..	ED 162 MPS 82 18-2-1983.	Revision of Schedule of Rates to be allowed to Pvt. Presses for Executing Govt. works.	3
3..	ED 13 TPE 83, 28-4-1983.	Department of Technical Education Rules for selection of Candidates for admission to Govt. Aided and Technical Institucns offering Diploma Courses (Full time/part time) in the State-Amendment to.	17
4..	ED 159 SOH 82, 7-5-1983.	Orders on the Report of the Language Committee (Dr. Gokak Committee) Consti- tution of a High Power Committee for the effective implementation of	19
5..	ED 31 PDM 82 10-6-1983.	Extending the benefits of adhoc relief on pension to the retired employees of Aided schools whose pensions have been finalised under a separate set of Rules/Orders other than the Triple Benefit Scheme Rules.	21
6.	ED 71 DPI 83 13-6-1983.	Recruitment of Primary Schcol Assts-Nursery Schcol teachers cadres.	22

1	2	3	4
7.	ED 35 LAR 83 4-7-1983	Supply of plain paper Copier- request for permission to draw the amount of A.C. Bill.	31
8.	ED 41 MHS 83 14-7-1983.	Opening of Additional Non- Govt. High Schools in the State during 1983-84 Approved.	33
9.	ED 51 TEC 83 23-7-1983	Karnataka Educational Insti- tutions (Prohibition of capitation fee) Ordinance 1983.	36
10.	ಇಡಿ 75 ಟಿಪ್ಪಣಿ 82 23-7-1983	ಸರ್ಕಾರಿ ಅನುದಾನ ಪಡೆಯುತ್ತಿರುವ ತಾಂತ್ರಿಕ ಶಿಕ್ಷಣ ಶಾಲೆ, ತಾಂತ್ರಿಕ ಕಾಲೇಜು ಗಳಲ್ಲಿ ಖಾಸಗೀ ತಾಂತ್ರಿಕ ಶಿಕ್ಷಣ ಶಾಲೆ, ಕಾಲೇಜುಗಳ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಪ್ರಾಯೋಗಿಕ ಅರಬೇತಿ ಕೊಡಲು ಅನುವಂತಿ ಕುರಿತು	37
11.	ED 51 TEC 83 23-7-1983	No. of seats specified for Karnataka students in B.Ed. Colleges, Polytechnics, Teacher training Institutes and B.P.Ed, and C.P.Ed. Institutions.	39
12.	ED 51 TEC 83 27-7-1983	Number of seats set apart as Government seats to be filled up by Government under Merit pool in the Educa- tional Institutions.	41
13.	ED 116 TEC 82 29-7-1983	Ratification of excess admis- sions made in the M.S. Ramaia's Institute of Tech- nology, Bangalore, during 1982-83-reg	44
14.	ED I TED 81 3-8-1983	Grant-in-aid code of Technical Education Department Amendment to orders passed.	46

1	2	3	4
15.	ಇಡಿ 65 ಎಲ್‌ಐಟಿ 83 8-8-1983	ರಾಜ್ಯ ಗ್ರಂಥ ಶೇಖರಣಾ ಕೇಂದ್ರ ಸ್ಥಾಪನೆ ಸುವ ಸಲುವಾಗಿ ಸರ್ಕಾರದ ಮಂಜೂರಾತಿ ನೀಡಿದೆ.	48
16.	ED 370 DPI 83 8-9-1983.	Notification in regard to appointment of Lecturers in Junior Colleges on contract basis.	49
17.	ED 370 DPI 83 8-9-1983.	Notification in regard to appointment of Primary school teachers on contract basis reg.	51
18.	ED 51 TEC 83 17-9-1983.	Karnataka Educational Institutions (Prohibition of capitation fee) Ordinance 1983 reg.	53
19.	ED 233 DCE 83 19-9-1983.	Appointment of Lecturers in in colleges on contract basis (Department of Collegiate Education).	54
20.	ED 157 TPE 83 20-9-1983.	Reservation of seats in Diploma in Telecommunication Engg. at the S.J. Polytechnic (Evening) to the Wireless Unit, Superin- tendent of Police, Computer and Wireless, Bangalore reg.	56
21.	ED 36 DCE 81 23-9-1983.	Appointment of Candidates selected for the posts of Lecturers in the Department of Collegiate Education.	57
22.	ED 381 DPI 83 27-9-1983.	Appointment of Candidates on 'Contract basis'.	66
23.	ED 296 DPI 83 28-9-1983.	Appointment of Secondary School Assts-II and Physical Education Teachers Grade-II.	69

1	2	3	4
24.	ED 190 LIB 83 29-9-1983.	Institute for Financial Management and Research, Madras Request for Grant of Rs. 2 lakhs.	76
25.	ED 19 PHN 82 4-10-1983.	Central Scheme of Establishment of Hindi Teachers Training Colleges in Non-Hindi Speaking States/Union Territories during 1983-84 Starting of Hindi Shikshaka Training College at Mysore from 1983-84 Accords sanction.	78
26.	ED 12 TAR 82 14-10-1983.	Constitution of Historical Records Purchase Committee.	82
27.	ED 228 LIB 83 21-10-1983.	Sanction of Government Contribution towards Raj Rammohan Roy's Library Foundation for the year 1983-84.	87
28.	ED 191 TPE 83 4-11-1983.	Admission of students on variation of Maximum of 5 seats in each course in the aided and Pvt. (unaided) polytechnis without increase of Total intake sanctioned Orders— Regarding.	89
29.	ED 201 TPE 83 9-11-1983.	Reimbursement of postal Expenses incurred by the Examiners in connection with reviewing Answer Books sanction Regarding.	91
30.	ED 15 TPE 83 22-11-1983.	Enhancement of part-time allowances to part time teaching staff in the Eng. colleges, polytechnics and school of Mines K.G.F. under the Department of Technical Education Issue of Orders.	93

1	2	3	4
31.	ED 5 LCE 83 26-11-1983.	Development of Commerce Education in Gulbarga Dn. conducting Refresher Course -regarding.	95
32.	ED 296 DPI 1-12-1983	Appointment of candidates on 'Contract Basis' reg.	97
33.	ED 178 SLB 82 8-12-1983.	Family Benefit Fund Rules 1981 relating to the employees of Aided Educa- tional Governed by Teiple Benefit Scheme.	100
34.	ಇಡಿಎಲ್ 63 ಎಸ್‌ಇ 83 20-12-1983.	1983 84 ನೇ ಸಾಲಿನಲ್ಲಿ ಸಂಸ್ಕೃತ ಪಂಡಿತರೂ ಗಳನ್ನು ಸನ್ಮಾನಿಸುವ ಬಗ್ಗೆ	102
35.	ED 110 MPS 83 23-12-1983.	Purchase of Kannada Type- writers for the year 1983-84 Orders regarding.	104
36.	ED 86 TPE 81 30-12-1983.	Delegation of special financial and administrative powers to the Officers of Department of Technical Education-Orders -regarding.	108

PROCEEDINGS OF THE GOVERNMENT OF
KARNATAKA

Subject. : Acquisition of Mysore Palace Records-Sanctioned.

Order No. ED 28 LAR 82, Bangalore,
dated the 15th January, 1983.

Ref.—

1. G.O. No. ED 17 LAR 82, dated 12th May 1982.
2. Correspondence ending with D.O. Letter No. ARS 24 NAI 82, dated 29th November 1982 from the Director, Karnataka State Archives, Bangalore.

Preamble.—

In the Government Order read at (1) above, sanction was accorded to the constitution of a Committee consisting of 5 experts to evaluate the Palace papers and assess their worth as well as their utility and make suitable recommendation to Government for the acquisition of Palace Records.

The Director, Karnataka State Archives, Bangalore has stated that the Palace Papers Acquisition Committee held its sitting on 29th May 1982 at Mysore and that the members of the Committee examined the records housed in the Palace premises and the stressed the urgent need to acquire unique collection for the Karnataka State Archives. It is also stated that some rare records pertaining to Cauvery Water Dispute are also available in this collection and that this record will be useful for the State. The Committee recommended that the Palace Papers may be purchased by the Government for a price of Rs. 6 lakhs.

ORDER

In the circumstances reported, sanction is accorded for the purchase of Mysore Palace Records housed in the Gayatri Temple premises for a price of Rs. 6 lakhs (Rupees Six Lakhs only) for use in the Department of State Archives.

This expenditure shall be met from the provision under "278-Art and Culture-5-Archives and Museums-I-State Archives Unit-10 Other Charges (Plan)" out of an advance from the Contingency Fund for which separate orders will issue from the Finance Department. The advance from the Constingency Fund shall be recouped by obtaining supplementary grants.

This order issues with the concurrence of Finance Department vide U.O. No. FD/35/INT/EXP 8/83, dated 12th January 1983.

By Order and in the name of the Governor of Karnataka,

M. BALAJI RAO,

Under Secretary to Government,
Education and Youth Service Department.

PROCEEDINGS OF THE GOVERNMENT OF
KARNATAKA

Subject.—Revision of Schedule of rates to be allowed to private presses for executing Government works.

Order No. ED 162 MPS 82, Bangalore,
dated the 18th February 1983.

Read.—

1. Government Order No. ED 321 MPS 2, dated 8th February 1973.
2. Letter No. P(P) 266/82-83 dated 21st/28th August 1982 from the Director of Printing, Stationery and Publications, Bangalore.

Preamble.—

In Government Order dated 8th February 1973 read at Sl. No. 1 above sanction was accorded to the revised schedule of rates allowed to private presses for executing Government works.

to The Director of Printing, Stationery and Publications, Bangalore in his letter dated 21st/28th August 1982 read at Sl. No. 2 above has stated that the Department of Printing, Stationery and Publications has to entrust some urgent printing work beyond its installed capacity to private presses at times of urgency. Similarly, Government Departments, like the Department of Information and Publicity, Agriculture Department, Sericulture Department, Public Works Department etc., had to get them printed at private presses. For this purpose there are schedule rates prescribed by Government from time to time. There are also certain other kinds of work like printing of Census Hand Book, Gazetters, Electoral Rolls and certain Acts and Rules books for which they are specially approved rates which are almost revised every year. Though the quantum of work entrusted by the Department of Printing, Stationery and Publications to private presses, is very small it is all the same necessary to keep the general schedule of

rates revised periodically to make those rates reasonably attractive to private presses to take up the work in times of need and urgency. The schedule of rates fixed in the year 1972, has been found to be extremely low and not attractive to any private printers. As a result the Departments have gone on allowing an increase ranging from 25 per cent to 50 per cent over the labour costs for such urgent work entrusted to private presses.

Of late, it is reported that even after adding 100 per cent of this labour costs over and above the approved rates the private printers are not coming forward to undertake the work. As a result, the Department of Information and Publicity, Industries and Commerce, Public Works Department have got their works done at rates higher than admissible including the 50 per cent or 100 per cent extra allowance for urgent work and have approached the concerned administrative Department for approval of their action taken in extending such higher rates.

Under the above circumstances the Director of Printing Stationery and Publications, Bangalore has requested for approval of Government to revise the schedule of rates of the Private Presses for executing Government works.

ORDER

In view of the circumstances stated in the preamble, Government are pleased to accord sanction to the revised schedule of rates appended to this order which shall be adopted to Private Presses for executing works.

The revised schedule of rates shall be given effect to from the date of this order.

This order issues with the concurrence of Finance Department vide their U.O. Note No. FD 75/INTpEXP-8/83, dated 3rd February 1983.

By Order and in the name of the Governor of Karnataka,
M. L. RUDRAPPA,

Under Secretary to Government,
Education & Youth Services Department.

Appendix to Government Order No. ED 162 MPS 82.
dated 18th February 1983.

APPENDIX

SCHEDULE I

Composition, Rates (including Imposition and Locking up) per page—
English or Kannada. Rates per solid composing work.

Size of typ	Fc cap 1/2 size or FC	Demy 4 to size	Crown 4 to size	Royal 8 vo size	Demy 8 vo size and A5 size	rown 8 vo size
1	2	3	4	5	6	7

7 or 8 pt. 10 pt.	45.45 33.25	36.40 26.60	30.40 22.15	22.65 16.65	18.20 13.25	15.20 11.15
12 pt. Kan., 14 pt. 16.	19.65 16.00	15.70 12.85	13.10 10.75	9.80 8.00	7.85 6.40	6.55 5.50

Statement showing the different rates per page for 3 to 5 columns
of Tabular matter.

7 or 8 pt., 10 pt.	68.10 49.80	54.50 39.80	45.45 33.15	34.05 24.90	27.25 19.90	22.80 16.65
12	29.50	23.60	19.65	14.80	11.80	9.85

Statement showing the different rates per page for statement above
5 columns.

7 pt., or 8 pt., 10	90.90 66.30	70.75 53.05	60.50 44.30	45.45 33.15	36.40 26.60	30.40 22.15
12 pt.	39.30	31.45	26.20	19.65	15.70	13.10

1. The above rates include charges for setting, making up and imposition ;
2. 50 percent extra to be allowed for works executed on rush basis.

The following customary rules will be applied in casting up
(Schedule I).

1. Other sizes of pages at proportionate rates according to area covered by type e.g. Royal 8 vo. (23x48 picas) as $\frac{1}{2}$ foolscap folio Demy 8 vo. (23 x 42 picas) as $\frac{2}{5}$ foolscap folio (35 or 36 x 65 picas).

2. For leaded matter using 6 to pica or 4 pica leads a deduction of 10 percent will be made on solid matter rates.

3. Tabular matter of 3 to 5 columns separated by rules and dependent on each other to be charged one half extra; more than five columns double the above rates (Rs. p. Acs Cts. and c columns are treated as one column) Repeated columns such as indexes, etc., not dependent on each other are reckoned as ordinary matter.

4. The rates (3) are for close or solid matter, deductions from these charges will be made according to the amount of appearing matter in tabular form, for a smaller number of lines in ordinary pages to the nearest one-eighth of a page after allowing not more than double leads for paragraphs and two lines for ordinary headline space.

5. Pages in which more than one size of type appears, each size of type matter will be computed to the nearest quarter of a page and paid for where the smaller type is less than a quarter page (as) in the case of Footnotes etc.) it will be paid for at the rate for text matter.

6. Appearing matter, covering one half,—page in area or less is charged as a half page of that size and type more than half as a full page except as provided in note(4).

7. Diglott matter to be charged one eighth extra on the higher rate of the two languages. Diglott in separate columns to be charged separately as space occupied. Inter linear diglott matter to be charged one eighth extra on the high or rate of the two languages and large blanks, if any, at the lower rate of the two.

8. Dockets and envelope addresses will be paid for as half pages of Schedule I rates and title pages at half pages of text or body type as per Schedule I.

9. Heavy solid matter appearing above or below blank form (Schedule I) will be paid for at schedule II rates.

10. Blank pages when necessary to complete a full form such as page 8 in an octavo or page 4 in quarto (but ~~not~~ page 2 in folio) to be charged as one quarter page of schedule I.

11. Standing matter over-run to another size to be charged one half of fresh setting in the new size.

12. Standing matter re-made up to be charged at one quarter rates for 12pt. on the number of re-made up pages.

13. Reprints may be ordered within one month of last printing free of fresh composing charges. Types ordered to be kept standing for longer periods to be charged a tent of six paise per page per month and to be reprinted if without alteration free of composing charges. Reprints ordered at longer intervals than one month, without previous notice, to be paid for as fresh composing.

14. Proofs upto six copies to be supplied free inclusive of cost of paper (more than 6 copies one third printing and full paper charges will be allowed.

15. All works to be produced the cheapest way :

by setting a for me twice (or four times etc.) so as to print on the maximum size of sheet the reduced impression charge for half (or quarter) the number of impressions plus composition twice (or four times, etc.). will be less than the single composing charge plus the full impression rate, the former will be paid for, no matter which way the work is produced.

SCHEDULE II
Rates for Printing Copies (in suitable good black ink)

<i>Particulars</i>	<i>Book work not bigger than D1. Dmy or RA1 size</i>	<i>Book work no bigger than S1. Dy. r RA 2 size</i>	<i>Book work or job work upto Dy. folio or RA 3</i>
1	2	3	4
	Rs. P.	Rs. P.	Rs. P.
1. Upto 250 impressions per forme ...	13.60	6.80	3.40
2. Form 251 to 500 impressions per forme ...	18.20	9.10	4.55
3. Form 501 to 1000 impressions per forme ...	24.00	13.60	6.80
4. Per first 1000 impressions per forme ...	26.20	14.40	8.00
5. Extra for printing in coloured ink. ...	15%	15%	15%
6. Extra for a second printing in coloured ink to exact register ...	20%	20%	20%
7. Extra per printing on manifold or on paper thinner than 45 gam. ...	10%	10%	10%
8. Extra for printing halftone blocks on art paper using best half-tone ink and producing All work ...	25%	25%	25%

Notes :—

1. Extra for printing cloth cases on platen ... 30%
2. Warnishing is to be allowed for at the same rate as printing.
3. The rate for printing of forms work will be the rates applicable for book work less a discount of 10%.
4. For printing of line blocks ordinary printing rates are admissible.
5. In multicolour printing (both line and halftone) where printing involves super-imposition of colours or close (Hairline) registration 50% extra may be added.
6. Extra charges to be allowed for executing the work on rush basis 50%

Note :—(a) All work to be produced the cheapest way :—

- (1) If by setting a forme twice (or four times, etc.) so as to print on the maximum size of sheet, the reduced impression charge—half (or quarter, etc.) the number of impressions *plus* compositions twice (or four times, etc.) will be less than the single composing charge *plus* the full impression rate, the former will be paid for, no matter which way the work is produced.
- (2) In the case of Book work the impression charges will be calculated on the maximum number of pages that can be printed at one impression on one side of a sheet.
- (b) Cost of cutting paper for printing work is included in the impression charge, however, when matter is set more than one up the cost of splitting apart will be paid for as per items 23 and 24, of Schedule III.
- (c) Wastage of paper will be paid at 5 per cent upto 1000 impressions 2-1/2 per cent above 1000 up to 5000 and 2 per cent above 5000.

Offset Printing and other Operations

I. Plate making per plate :		Rs. P.
1. Romayor — A3 size	...	25.00 per plate
2. Harris — A2 size	...	37.50
3. Crabtree — A1 size	...	50.00
II. Printing 1000 impressions :		
1. A3 size	...	10.00
2. A2 size	...	16.00
3. A1 size	...	30.00
III. Plate graining per plate :		
For all sizes : A2 and below	...	10.00
A1 and below	...	15.00
IV. Block making charges :		
Zink plate per Sq. Cm. 50% Extra to be allowed for executing the work on rush basis	...	00.00

SCHEDULE III

Rates for Binding work preliminary forwarding, cutting edges and operations normally done by hand :

	Rs.	P.
1. Folding-one fold-1000 sheets	1—	25
2. Folding-Two folds-1000 sheets	1—	90
3. Folding-Three folds-1000 sheets	2—	50
4. Gathering 1000 sections-Numbered	1—	50
4. (a) Gathering 1000 sections-Un-numbered	1—	00
5. Gathering single sheets for duplicate work per 1000 total sheets.	1—	90
6. Gathering single sheets for triplicate work per 1000 total sheets.	1—	90
7. Gathering single sheets for quadruplicate work per 1000 total sheets.	1—	90
8. Collating 1000 sections	1—	00
9. Collating single sheets for duplicate work per 1000 total sheets and prorata per centum.	1—	25
10. Collecting single sheets for triplicate work per 1000 total sheets and prorata per centum.	1—	25
11. Collecting single sheets for quadruplicate work per 1000 total sheets and prorata per centum.	1—	25
12. Inserting-1000 inserts (single sheets in any position of a folded section other than inserting).	3—	75
13. Stabbing and stitching (at back) per 100 books with 2 stitches.	1—	50
14. Stabbing and stitching (at back) per 100 books with 3 stitches.	2—	25

	Rs. P.
15. Wire stitching at corners with coloured corner slip (Answer books) with a punch including cutting and counting, etc., per 100.	4—75
16. Wire stitching at corners without coloured corner slip (answer books) with a punch including cutting and counting, etc., per 100.	2—50
17. Sewing the back-1000 sections of Octavo and A-5 sizes.	15—50
18. Sewing the back-1000 sections of Quarto and A-4 sizes and above.	10% more
19. Pasting (Tipping-in) Plates (sheets) 1000 plates or sheets.	7—50
20. Glueing the back and wrapping 1000 coverings.	13—75
21. Cover fully glued on end papers and spine without stiffeners 1000 coverings.	27—50
22. Cover fully glued and end papers and spine with stiffeners-1000 coverings.	55—00
23. Insetting (either a single sheet or folded section in the centre of a folded section) 1000 insets.	2—50

Operations normally done by Machine :

24. Trimming or splitting paper on the guillotine per 100 cuts of ream piles.	25—00
25. Trimming or splitting cards on the guillotine 100 cuts of gross piles.	25—00
26. Numbering single impression per sheet-per 1000 impressions.	1—75
27. Numbering double impression per sheet-per 1000 impressions.	2—25

28.	Numbering triple impression per sheet-per 1000 impressions.	3—25
29.	Numbering quadruple impressions per sheet- per 1000 impressions.	4—00
30.	Perforating, when done separately from printing per 100 sheets.	0—25
		Rs. P.
31.	Ruling plain (any colour) first 1000 sides (go through) above foolscap size.	7—50
32.	Ruling plain (any colour) subsequent 1000 sides.	1—90
33.	Ruling to printed lines or column heads (stop) first 1000 sides.	11—75
34.	Ruling to printed lines or column heads (stops) above 1000 per 1000.	3—75
35.	Punching only single or double holes per 1000 leaves.	1—50
36.	Punching 1000 cards	2—40
37.	Punching cards or pamphlets, etc., and eyeletting per 100 (excluding cost of eyelet).	1—50
38.	Embossing in colour (relief stamping) and putting tissue paper on each impression first 100.	15—00
39.	do do subsequent 100s	11—20

Note.—1. Gathering under 4—7 will be paid for the cheapest way, as in the case of printing in schedule III ;

2. The above rates should include cost of binding materials and ink, etc., of standard quality.

SCHEDULE-IV

Rates for Stationery Binding

<i>Particulars</i>	<i>Royal folio and large</i>	<i>Foolscap folio to demy folio or smaller RA 3 size</i>	<i>R.A.4 Royal 8vo and smaller</i>
1. Full sheep, sewed, coloured end papers, cloth joints, spring back, blind tooled (ledger Binding)—two quires and under each. For every additional quire up to eight quired.	26.25 1.50	22.50 1.00	12.00 1.00
2. Halfsheep (back and corners) sewed coloured and papers, cloth joints spring back, cloth sides, blind tooled on back (ledger Binding)—two quire and under each. For every additional quires up to eight quire .	26.60 1.00	16.85 1.00	9.35 1.00
3. Quarter sheep (back only), sewed white ply leaves, boards, cloth sides—half quire and under each. For every additional quire up to five quires.	15.00 1.00	11.25 1.00	6.60 1.00
4. Full cloth, sewed, white fly leaves, boards—two quires and under each. For every additional quire up to five quires.	9.35 1.00	5.60 1.00	3.75 1.00
5. Half cloth (back and corners) sewed, white fly leaves, boards (half binding)—two quires and under each. For every additional quire upto five quires.	7.50 1.00	4.70 1.00	2.85 1.00
5. Quarter cloth (back only) sewed, white ply leaves boards, marbled sides turned in—two quires and under each. For every additional quire upto five	5.60 0.75	3.75 0.75	2.35 0.75

1	2	3	4	5
7.	Stiff cover with boards, stitched, white fly leaves quarter cloth, cut, flush-one quire and under per 100.	375.00	93.75	60.00
	For every additional quire upto three quires.	3.00	3.00	3.00
8.	Paper covers drawn on, side stitched or wired back, cut flush-two quires and under (excluding cost of cover paper) per 100.	22.50	18.75	15.00
	For every additional quire upto three quires.	1.00	1.00	1.00
9.	Side stitched through thick printed or plain wrapper, and strong paper strip for back, cut flush-two quires and under excluding cost of wrapper and back-paper per 100.	18.75	15.00	11.25
	For every additional quire ...	1.00	1.00	1.00
10.	Stitched or wired through back cut and under (excluding cost of Wrapper paper), per 100.	7.50	5.60	4.50
11.	Glue pads or tear off blocks with paper strip at back-two quires and under per 100.	16.85	11.25	8.40
12.	Perforated tear off blocks with one side board and calico back-two quires and under per 100.	70.35

Note.—1 Fifty leaves in the size of the book are reckoned as one quire, 4 leaves above the quire are not paid for, but six leaves are paid for at the next size in thickness.

2. Books with inner leaves in each section will be paid 15 per cent extra.
3. The above rates should include cost of binding material of standard quality.
4. In case of items 1—6 for larger quantities above 10, the prices will be reduced by 5 per cent, above 100 by 10 per cent.
5. In case of items 7—11, for larger quantities above 1000 the prices will be reduced by 12 1/2 per cent.

SCHEDULE-V

Rates of Letterpress Buildings

Particulars	Crown	Demy	Demy
	Svo and nder	Medium Royal	medium & Royal Svo and 4 to and Foolscap 4 to Folio 3 qrs.
	Rs.	Rs.	Rs.
1. Case-work full cloth, Sewed-10 Sheets and under per 100.	315.00	360.00	675.00
For every additional 5 sheets	18.00	18.00	18.00
2. Casework, half cloth (back only) sewed-10 sheets and under per 100.	247.50	292.50	450.00
Every additional 5 sheets	18.00	18.00	18.00
3. Stiff binding with boards, sewed, cloth back, paper sides, cut flush-10 sheets and under per 100.	168.75	202.50	337.50
Every additional 5 sheets	18.00	18.00	18.00
4. Stiff binding with boards, side stitched or wired-10 sheets and under per 100.	90.00	105.00	150.00
Every additional 10 sheets ...	3.60	3.60	3.60
5. Limp binding using thick cover paper, sewed, white ends, cut flush-10 sheets and under per 100.	75.00	90.00	126.00
Every additional 5 sheets ...	10.00	10.00	10.00
6. Side stitched or wired, thick Printed paper cover drawn on, cut flush 100 pages and under per 1,000 copies (excluding cost if cover paper).	105.00	105.00	105.00
Every additional 50 pages per 1000 copies.	37.35	37.35	45.00
7. Stitched or wired through back using thick printed cover paper 100 pages and under per 1,000 copies (excluding cost of cover paper).	75.00	75.00	90.00
For every additional 50 pages per 1000 copies.	25.00	25.05	30.00

8. Side stitched or wired, cuffless 10 sheets and under per 100.	8.45	11.25	16.85
For every additional 10 sheets per 100	2.80	3.75	5.67

Subject.—Department of Technical Education.—Rules for selection of candidates for admission to Government, Aided and Technical Institutions offering Diploma Courses (full time-part time) in the State—Amendments to.

Read.—

(i) Government Order No. RD 21 TEC 77, dated 24th June 1977.

(ii) Letter No. DTE 138 ACM(1) 82, dated 31st December 1982 from the Director of Technical Education, Bangalore.

Preamble.—

In the Government Order dated 24th June 1977 read at (1) above, Government have approved the rules for selection of candidates for admission to Government and aided Polytechnics and Technical Institutions (full time and part time). According to the said rules, candidates should have obtained a minimum of 45 per cent marks in Science and Mathematics of S.S.L.C. Examination for admission to regular courses in the Polytechnics etc. But according to Rule 3(2)(V), the condition of obtaining minimum of 45 per cent marks in Science and Mathematics do not apply to candidates who have more than six years of Professional experience after passing the Xth Standard Examination.

The Director of Technical Education has reported that as there are sufficient number of candidates securing minimum of 45 per cent marks in this behalf for admission to evening courses and as the minimum of 45 per cent marks is prescribed for regular day courses, he has requested Government to prescribe the minimum marks of 45 per cent marks to these candidates also.

Order No. ED 13 TPE 83

Bangalore, dated the 28th April 1983

Government are pleased to prscribe that the candidates who have more than six years of Professional experience

in the branch of Engineering to which he is seeking admission gained after passing the tenth Standard Examination should have obtained in the aggregate not less than 45 per cent of the aggregate maximum marks in Science and Mathematics subjects in the Xth Standard Examination or in equivalent Examination for admission to Diploma Courses in the Polytechnics/Technical Institutions (Full-time/Part-time).

The Rules of admission approved in Government Order No. ED 21 TEC 77, dated 24th June 1977 shall stand modified to the extent noted above and shall come into force from the academic year 1983-84.

By Order and in the name of the Governor of Karnataka,

A. R. PRASAD,

Under Secretary to Government,
Education and Y. S. Department.

Subject.—Orders on the Report of the Language Committee (Dr. Gokak Committee) Constitution of a High power Committee for the effective implementation of—

Read.—

1. Government Order No. ED 113 SOH 79, dated 20th July 1982.
2. Government Order No. ED 159 SOH 82, dated 20th November 1982.

Preamble.—

In the Government Order dated 20th July 1982, read above, revised orders were issued incorporating the decisions of Government on the recommendations of Gokak Committee. In Government Order dated 20th November 1982, a High power Committee has been constituted for the effective implementation of the language policy with 13 members (both officials and non-officials). The Commissioner for Public Instruction is the member-convenor of the said Committee.

It has now been decided that the Minister for Education be the Chairman of the said High power Committee.

Order No. ED 159 SOH 82
Bangalore, dated 7th May 1983.

Government are pleased to order that the Minister for Education shall be the Chairman of the High power Committee constituted for the effective implementation of the language policy.

By Order and in the name of the Governor of Karnataka,

V. S. NAIK,
Deputy Secretary to Government,
Education Department.

ಕರ್ನಾಟಕ ಸರ್ಕಾರದ ನಡವಳಿಗಳು

ವಿಷಯ: ಭಾಷಾ ಸಮಿತಿಯ (ಡಾ|| ಗೋಕಾಕ್ ಸಮಿತಿ) ವರದಿಯ ಮೇಲಣ ಆಜ್ಞೆ ಪರಿಣಾಮಕಾರಿಯಾಗಿ ಕಾರ್ಯಗತಗೊಳಿಸುವ ಬಗ್ಗೆ ಉನ್ನತ ಮಟ್ಟದ ಸಮಿತಿಯ ರಚನೆ.

- ಓದಲಾಗಿದೆ: 1. ಸರ್ಕಾರಿ ಆದೇಶ ಸಂಖ್ಯೆ ಇಡಿ 113 ಎಸ್.ಓ.ಹೆಚ್ 79, ದಿನಾಂಕ 20ನೇ ಜುಲೈ 1982.
2. ಸರ್ಕಾರಿ ಆದೇಶ ಸಂಖ್ಯೆ ಇಡಿ 139 ಎಸ್.ಓ.ಹೆಚ್ 82, ದಿನಾಂಕ 20ನೇ ನವೆಂಬರ್ 1982.

ಪ್ರಸ್ತಾವನೆ:

ದಿನಾಂಕ 20ನೇ ಜುಲೈ 1982ರ ಸರ್ಕಾರಿ ಆದೇಶದಲ್ಲಿ ಭಾಷಾ ಸಮಿತಿಯ ವರದಿಯ ಮೇಲೆ ಸರ್ಕಾರದ ನಿರ್ಧಾರಗಳನ್ನೂ ಆಗೊಂಡ ಪುನರ್ವಿಮರ್ಶಿತ ಆಜ್ಞೆ ಹೊರಡಿಸಲಾಗಿತ್ತು. ದಿನಾಂಕ 20ನೇ ನವೆಂಬರ್ 1982ರ ಸರ್ಕಾರಿ ಆದೇಶದಲ್ಲಿ ಭಾಷಾ ಸಮಿತಿಯನ್ನು ಪರಿಣಾಮಕಾರಿಯಾಗಿ ಕಾರ್ಯಗತಗೊಳಿಸುವ ಬಗ್ಗೆ ಹದಿಮೂರು ಜನ ಸದಸ್ಯರ (ಸರ್ಕಾರಿ ಹಾಗೂ ಖಾಸಗಿ ಸದಸ್ಯರು) ಒಂದು ಉನ್ನತ ಸಮಿತಿಯನ್ನು ರಚಿಸಲಾಗಿತ್ತು. ಸಾರ್ವಜನಿಕ ಶಿಕ್ಷಣ ಇಲಾಖೆಯ ಆಯುಕ್ತರು ಆ ಸಮಿತಿಯ ಸದಸ್ಯ ಅಮಂತ್ರಕರಾಗಿರುವರು.

ಈ ಮೇಲ್ಕಂಡ ಉನ್ನತ ಮಟ್ಟದ ಸಮಿತಿಗೆ ವಿಧ್ಯಾಸಚಿವರು ಅಧ್ಯಕ್ಷರಾಗಿರಬೇಕೆಂದು ತೀರ್ಮಾನಿಸಲಾಗಿದೆ.

ಸರ್ಕಾರಿ ಆದೇಶ ಸಂಖ್ಯೆ ಇಡಿ 159 ಎಸ್.ಓ.ಹೆಚ್ 82, ಬೆಂಗಳೂರು, ದಿನಾಂಕ 7ನೇ ಮೇ 1983 ಭಾಷಾ ಸಮಿತಿಯ (ಡಾ|| ಗೋಕಾಕ್ ಸಮಿತಿ) ವರದಿಯ ಮೇಲಣ ಆಜ್ಞೆ ಪರಿಣಾಮಕಾರಿಯಾಗಿ ಕಾರ್ಯಗತಗೊಳಿಸುವ ಬಗ್ಗೆ ರಚಿಸಲಾಗಿರುವ ಉನ್ನತ ಮಟ್ಟದ ಸಮಿತಿಗೆ ವಿಧ್ಯಾಸಚಿವರು ಅಧ್ಯಕ್ಷರಾಗಿರುತ್ತಾರೆ.

ಕರ್ನಾಟಕ ರಾಜ್ಯಪಾಲರ ಆಜ್ಞಾನುಸಾರ ಮತ್ತು ಅವರ ಕಸರಿನಲ್ಲಿ.

ವಿ. ಎಸ್. ನಾಯಕ್,

ಸರ್ಕಾರದ ಉಪ ಕಾರ್ಯದರ್ಶಿಗಳು, (ಶಿಕ್ಷಣ ಇಲಾಖೆ).

Subject.—Extending the benefit of adhoc relief on pension to the retired employees of Aided Schools whose pensions have been finalised under a separate set of Rules/Orders other than the Triple Benefit Scheme Rules.

Read.—

1. Government Order No. FD (Spl.) ,133 PET 79. dated 18th March 1980.
2. Government Order No. ED 24 SBS 80. dated 22nd March 1982.
3. Correspondence ending with letter No. PEN. 3-579-Misc-132/81-82 dated 7th April 1983 from the Director of Public Instruction (Primary Education), Bangalore.

Preamble.—

In Government Order No. ED 24 SBS 80, dated 22nd March 1982 read at (2) above sanction was accorded to extend with effect from 1st March 1982 the benefits of Government Order No. FD (Special) 133 PET 79, dated 18th March 1980 to retired employees of the Aided Schools whose pensionary benefits are finalised under the Triple Benefit Scheme Rules of 1963.

It has been represented to Government that certain categories of retired teachers in Belgaum Division such as teachers appointed prior to 1st July 23 i.e. prior to introduction of Bombay Primary Education Act 1923 and retired under Ex-District School Boards and Municipal School Boards etc., are not getting the benefit of adhoc relief.

The Director of Public Instruction (Primary Education) has forwarded proposal for sanction of adhoc relief on pension to retired employees of taken over District Boards and Municipal Board Schools of Belgaum Division.

Order No. ED 31 PDM 82
Bangalore, dated 10th June 1983.

Sanction is accorded to extend the benefit of adhoc relief on pension sanctioned in Government Order No. ED 24 SBS 80, dated 22nd March 1982, mutatis mutandis, to the retired employees of Aided Schools whose pensions have been finalised under a separate set of Rules/Orders other than the Triple Benefit Scheme Rules.

This order issues with the concurrence of the Finance Department in its U.O. Note No. FD (Spl) 759/83 dated 12th April 1983.

By Order and in the name of the Governor of Karnataka,

HILDA VASUMATHI,

Under Secretary to Government,
 Education Department.

NOTIFICATION

No. ED 71 DPI 83, Bangalore, dated 13th June 1983.

Whereas a large number of posts of Primary School Teachers are vacant and it is necessary to fill those posts urgently by making special rules on the lines of Karnataka Education Department Services (Recruitment to Primary School Assistants, Nursery School Teachers Cadre) (Special Recruitment) Rules, 1981 ;

Now, therefore, in exercise of the powers conferred by the proviso to Article 309 of the Constitution of India, the Governor of Karnataka hereby makes the following rules, namely :—

1. Title, Commencement and Application.—(1) These rules may be called the Karnataka Education Department Services (Recruitment to Primary School Assistants and Nursery School Teachers Cadre) (Special Recruitment) Rules, 1983.

(2) They shall come into force on the date of their publications in the Official Gazette.

(3) These rules shall, notwithstanding anything contained in the Karnataka Education Department Services (Department of Public Instruction) (Recruitment) Rules, 1967, and the Karnataka Education Department services (Recruitment to Primary Assistants Cadre) (Special Recruitment) Rules, 1981 or any other rule made in exercise of the powers conferred by the proviso to Article 309 of the Constitution of India, apply to the recruitment to fill the vacancies existing on the date of commencement of these Rules, in the category of posts of (1) Primary School Assistants, (2) Non-Graduate Head-Masters / Head-Mistress in Government Primary and Middle Schools, (4) Warden of A. K. Boarding Home and D. C. Hostels, and (5) Matron of Vocation Institute for Women. (6) Music, (7) Hindi, and (8) Physical Education Teachers in Government and Senior Primary Schools and Nursery Schools in Karnataka Education Department Services (Department of Public Instruction);

Provided that nothing in these Rules shall apply to more than one recruitment in each district.

2. Definitions.—In these Rules, unless the context otherwise requires :—

(1) ‘**Committee**’ means Committee constituted under Rules 3 of these rules ;

(2) ‘**Recruiting Authority**’ means the Committee constituted under Rule 3 of these rules ;

(3) ‘**Schedule**’ means the Schedule appended to these rules ;

(4) ‘**Local Candidate and Stipendiary Graduate**’ means a Local Candidate and a ‘Stipendiary Graduate’ as defined in Karnataka Civil Services (Special) Rules, 1982 ;

(5) ‘**Words and Expressions**’ used in these rules but not defined therein shall have the same meaning as in the Karnataka State Civil Services (General Recruitment) Rules, 1977.

3. **Recruitment Committees.**—There shall be a recruitment committee for each district which shall be constituted by the Government, by special or general order consisting of the following official and non-official members.

Official Members

- | | |
|---|----------|
| (i) Deputy Director of Public Instruction | Chairman |
| (ii) A Senior Assistant Educational Officer in the District to be nominated by the Government. | Member |
| (iii) A Senior Superintendent of a Government Training Institution for Primary School Teachers to be nominated by Government. | Member |
| (iv) The District Social Welfare Officer of the District. | Member |

Non-Official Members

Five Non-Official Members to be nominated by Government.

Provided that for Bangalore District there shall be Three Committees one each for Bangalore North, Bangalore South and Bangalore Rural District.

4. **Mode of Recruitment.**—Recruitment to the category of posts mentioned in sub-rule (3) of Rule 1 shall be made by the Committees separately for each district in accordance with the Karnataka State Civil Services (Direct Recruitment by Selection Rules), 1973.

5. **Qualification and Age.**—No person shall be eligible for the recruitment under these rules to any post unless he has ;

(a) passed the examinations specified for each posts in column (3) of the Schedule or possesses an equivalent qualification ; and

(b) attained the age of **eighteen years** but has not attained the age of :—

(i) **forty-five years**, if he belongs to the Scheduled Castes or Scheduled Tribes or Backward Tribes or has served as part-time teacher continuously for not less than **one academic year** ;

(ii) **forty-three years**, in case of Backward Castes and Backward Communities ; and

(iii) **Forty years**, in other cases ;
on the last date fixed for receipt of application for recruitment under these rules to the category of posts of Primary School Teachers,—

Provided that no candidate shall be eligible for recruitment under these rules to a post,—

(i) in a Kannada Medium Primary School unless he ~~has~~ passed the SSLC or TCH or equivalent examination in Kannada Medium of instruction ;

OR

with Kannada as one of the languages ;

(ii) in Urdu Medium Primary School unless he has passed the SSLC or TCH or equivalent examination in Urdu Medium of instructions ;

OR

with Urdu as one of the languages ;

(iii) in Tamil Medium Primary School unless he has passed the SSLC or TCH or equivalent examination in Tamil Medium instruction ;

OR

with Tamil as one of the languages ;

(iv) in Telugu Medium Primary School unless he has passed the SSLC or TCH or equivalent examination in Telugu Medium of instruction ;

OR

with Telugu as one of the languages ;
 (v) in Malayalam Medium Primary School unless he has passed the SSLC or TCH or equivalent examination in Malayalam Medium of instruction ;

OR

with Malayalam as one of the languages ;
 (vi) in Marathi Medium Primary School unless he has passed the SSLC or TCH or equivalent examination in Marathi Medium of instruction ;

OR

with Marathi as one of the languages ;
 Provided further that if sufficient number of candidates who have passed the SSLC and TCH examinations or the equivalent qualification are not available to fill the posts of Primary School Teachers mentioned at Sl. No. 1 of the Schedule, candidates who have passed SSLC examinations may be considered for appointment.

6. Application of the Karnataka Civil Services (Special) Rules, 1982.—Fifty per cent of the number of vacancies in each of the category of posts in the schedule shall be filled by local candidates and stipendiary graduates who are eligible under Karnataka Civil Services (Special) Rules, 1982.

Provided that if sufficient number of such candidates are not available for filling the said 50 per cent of the posts such posts shall be filled by other candidates.

7. Application for Recruitment.—(1) The recruitment authority shall call for applications by advertisement for recruitment in accordance with these rules in such form as it may determine and within such date and on payment of such fee as it may specify in the advertisement.

(2) The recruiting authority shall also notify in the advertisement the number of existing vacancies and the number of posts required for each medium of instruction and shall also notify the number of vacancies reserved for Scheduled Castes, Scheduled Tribes or Other Backward Classes, separately for local candidates and stipendiary graduates and for others.

(3) Applications shall be liable to be rejected if they do not contain all the required information and/or do not conform to the provisions of these rules.

8. List of selected candidates.—(1) (a) The list of selected candidates shall be prepared in accordance with the procedure provided in the Karnataka State Civil Services (Direct Recruitment by Selection) Rules, 1973.

Explanation.—For calculation of average percentage of marks, the marks list issued for the public examination shall be the basis. In the case of TCH examination, the average of the marks secured in the I and II year public examinations shall be taken into account. In the case of PUC (in Education I and II), where both the I and II years had public examinations, the average of the marks secured in both the public examinations shall be taken into account.

(b) Where sufficient number of candidates who have passed both the SSLC and TCH or equivalent examinations are not available to fill the posts of Primary School Teachers, such number of candidates as may be necessary to make up the deficiency may be selected in the manner specified in sub-rule (1) (a) from among the candidates who have passed only the SSLC examination.

(c) The recruiting authority shall prepare two separate select lists one from among local candidates and stipendiary graduates and another from among the other candidates. Thereafter these two lists shall be integrated into one select list arranging the names of persons selected strictly according to merit.

Provided that the candidates possessing only SSLC qualification shall be placed, in the order of merit, below, all the candidates possessing both the SSLC and TCH or equivalent qualifications.

(2) The lists prepared in accordance with the above sub-rules shall indicate the names of the candidates selected in respect of each medium of instruction.

(3) The recruiting authority shall prepare, in accordance with the provision of sub-rule (1), a waiting list of candidates, to the extent of 10 per cent of the total number of vacancies notified. This list shall cease to be operative from the date of publication of a list prepared in respect of such cadre on the basis of the next selection.

(4) The list prepared under sub-rules (1) and (3) shall be published in such manner as the State Government may direct.

9. Appointment of Candidates.—(1) Candidates whose names are included in the list prepared under rule 8 may be appointed by the appointing authority in the vacancies in the order, in which the names are found in the lists, after satisfying itself after such enquiry as it may be considered necessary that each of such candidates are suitable in all respects for such appointment.

(2) All candidates appointed under these rules will be on probation for 2 years.

(3) The inclusion of the names of a candidate in the list published under Rule 8 shall not confer any right of appointment.

10. Application of other rules.—The Karnataka State Civil Services (General Recruitment) Rules, 1977, the Karnataka Civil Services Rules, 1957, the Karnataka Civil Services (Conduct) Rules, 1966 and all other rules for the time being in force regulating the conditions of Government

servants made under the proviso to Article 309 of the Constitution of India, in so far as such rules are not inconsistent with the provisions of these rules, shall be applicable to the persons appointed under these Rules.

A. N. BANERJI,
Governor of Karnataka.

By Order and in the name of the Governor of Karnataka.

B. M. M. ARADHYA,
Under Secretary to Government,
Education Department.

SCHEDULE

Sl. No.	Category of Post	Qualifying Examinations
1	2	3
1.	Primary School Teachers.	(i) A pass in SSLC ; and (ii) A pass in TCH Examination or equivalent examination. <i>Note :</i> Second Year PUC in Education I and II with completion o- 5 months' intership is an equivalent examination to TCH Examination.
2.	Music Teacher in Primary and Senior Primary Schools.	(i) A pass in SSLC ; and (ii) A pass in Senior Grade Examination in Music, recognised by Government Karnataka. Preference will be given to blind candidates (other candidates could be selected only, if blind candidates are not available.
3.	Hindi Teacher in Primary and Senior Primary Schools.	(i) SSLC Examination or equivalent ; (ii) Must have passed Hindi Uttamma of Karnataha Mahila Hindi Seva Samithi, Bangalore or Pravesh of Mysore Hindi Prachar Parishat, Bangalore or Rastra Basha of Mysore Riyasat Hindi Prachar Samithi, Bangalore or equivalent examination and must be holder of a certificate in Hindi Shihshaka or TCH in Hindi.
4.	Physical Education Teacher, Grade-II in Government Primary and Senior Primary Schools.	(i) A pass in SSLC ; (ii) Must be a holder of CPED., Training of the Department of Public Instruction,
5.	Nursery School Teachers.	(i) A pass in SSLC ; (ii) Must have passed the Nursery Teachers' Training Examination conducted by the Government of Karnataka or an equivalent examination recognised by the Government of Karnataka.

**PROCEEDINGS OF THE GOVERNMENT OF
KARNATAKA**

Subject.—Supply of Plain Paper Copier — request for permission to draw the amount of A.C. Bill.

Read.—

1. G.O. No. ED 109 MES 82, dated 14th May 1982.
2. Letter No. ARS 5 MPS 81, dated 15th June 1983 of Director of Karnataka State Archives, Bangalore.

Preamble :

In Government Order dated 14th May 1982 read above, sanction was accorded for the implementation of 'On Going' plan schemes of the departments under Education and Youth Services Department during 1983-84 as detailed in the annexure thereto.

The Director of Karnataka State Archives has stated in his letter cited at 2 above that the purchase was also approved and finalised by the Store Purchase Department during the year 1982-83 and an amount of Rs. 38,000 being the basic cost of the equipment has already been paid to M/s. Minolta Singapore Private Limited, Singapore by opening a letter of credit with the Canara Bank, Bangalore as per the directions of the Store Purchase Department and that the equipment is expected to arrive at any moment by Airways. As soon as the receipt of the 'Air Cargo Receipt', the machine has to be cleared after payment of customs duty (at 185 per cent) and installation charges which works out to Rs. 60,000 within a week's time. In view of this, he has requested for sanction of Government to draw a sum of Rs. 60,000 on A.C. Bill for the urgent payment of customs duty and installation charges subject to adjustment in the N.D.C. Bills as per Rules.

Order No. ED 35 LAR 83, Bangalore,
dated 4th July 1983.

Government are pleased to accorded sanction to draw a sum of Rs. 60,000 (Rupees Sixty thousands only) on A.C. Bill for purpose of payment of customs duty under the head of account "278-5-1-7-M and E (Plan)" subject to adjustment in N.D.C. Bills required to be submitted as per Rules.

This order issues with the concurrence of Internal Finance Adviser vide their U.O. Note No. ED 600 IF (B and A) 83, dated 2nd July 1983.

By Order and in the name of the Governor of Karnataka,

S. CHALUVARAYAPPA,

Under Secretary to Government,
Education Department.

PROCEEDINGS OF THE GOVERNMENT OF
KARNATAKA

Subject.—Opening of Additional Non-Government High Schools in the State during 1983-84—
Approved—

Preamble :

Government approved establishment of 110 Non-Government High Schools during 1983-84, in orders No. ED 41 MHS 83(NG) dated 27th June 1983 and 2nd July 1983. In view of the large number of representations from the Public, Government have examined the question of permitting 30 more non-Government High Schools from 1983-84.

G. O. No. ED 41 MHS 83 (Non-Government-II)
Bangalore, dated the 14th July 1983.

Government approve establishment of Non-Government High Schools at 30 places listed below :—

<i>District</i>	<i>Sl. No.</i>	<i>Management</i>	<i>Location of School</i>
Bangalore ...	1.	Jyothi Education Society, Bank Colony, Hanumanth Nagar, Bangalore.	Bank Colony, Hanumanthnagar.
	2.	Panchajanya Vidyapeetha Welfare Trust, Rajaji- nagar, Bangalore.	Mallathahalli
	3.	St. Philomena Education Society Bangalore.	Jarakbande Kaval
Tumkur ...	4.	Nalanda Education Society.	Bhimasandra
	5.	Basaveswar Education Society.	Huliyar
	6.	Narasimhaswamy Educa- tion Society.	Siddapur Gate, Madhugiri Taluh.
Chitradurga ...	7.	Chitradurga District Banjara (Lamani) Youth Association Davangere.	Kaalagere Bharamasagara.
	8.	Guru Karibasaveswar Vidya Samsthe.	Ukkadagathri Hiriyur Taluk.

<i>District</i>	<i>Sl. No.</i>	<i>Management</i>	<i>Location of School</i>
	9.	Valmiki Education Society	Alagawadi, Chitradurga Tq.
	10.	Sri Lakshmi Venkateswaraswamy Bhovi Educational Association, Gollarahally.	Ujjappa Wade- yarahalli, Jagalur Taluk.
Bidar	... 11.	Mahatma Bongondeswar Shikshana Samsthe, Bidar.	Ghatboral, Humnabad Taluk.
	12.	Janatha Education Society, Bidare Munavalli.	Muttagi, Basavana Bagevadi Taluk
Mysore	... 13.	J.S.S. Education Society, Mysore.	Udigala Chama- rajanagar Taluk,
	14.	Sarvajanika Vidya Samsthe	Talakadu (Girls High School).
Hassan	... 15.	Kanchirayaswamy Educa- tion Society, Araalagupp e.	Arakalgud
Kodagu	... 16.	Jyothi Education Society, Sulliya.	Kundalapati Piraje Madiheri Taluh.
Bijapur	... 17.	Malliharjuna Trust, Bijapur	Bijapur
	18.	Sangameshwara Education Society.	Chadachana, Bijapur.
Gulbarga	... 19.	Seth Govinda Das Hindi High School.	Gulbarga Town
Bellary	... 20.	Sri Siddaveereswara Gra- meena Vidya Peetha, Pura, Hadagali Taluh.	Kathebennur Hadagali Taluk.
Dharwad	... 21.	Co-operative Education Society.	Chikhebbal, Hireherur Taluk.
Belgaum	... 22.	Dakshina Maharashtra Shikshana Mandal, Belgaum*	Handignur (Sara- swathi High School)* Belagaum Taluk.
	23.	do	... Mandoli (Mandoli High School)*

D-4396
 3/1/83

	24.	do	Malaprabha High School, Khanapur Taluk.
	25.	do	... Nandgad (Girls School), Khanapur Taluk*
	26.	do	... Ambewadi (Bhagatsingh High School), Belgaum Taluk*
Belgaum	...	27. Neelakanteshwar Vidya- vardhaka Samsthe, Bailhongal.	Bailhongal
		28. Rajashree Sahu Charitable Trust Desur.	Desur, Belgaum Taluk.*
Chickmagalur		29. Janaganga Vidhya Samsthe	Vakkala ere, Kadur Taluk.
Shimoga	...	30. Channappaswamy Girlls High School, Honnali.	Honnali Girls High School.

*Marathi Medium is also permitted.

2. The approval is subject to the conditions of the Grant-in-aid code and other rules in force being followed.

3. The approval is also subject to the appointment of teaching and non-teaching staff strictly on the basis of reservation pattern prescribed by the Government.

4. The Schools now permitted are Co-educational and the medium of instruction shall be Kannada, except where specified otherwise.

5. This order issues with the concurrence of the Finance Department vide their U.O. Note No. FD 1337 INT/EXP. 8/83, dated 14th July 1983.

By Order and in the name of the Governor of Karnataka,

Y. R. ACHYUT RAO,

Special Officer & Ex-Officio,
Under Secretary to Government,
Education and Youth Service Department.

GOVERNMENT OF KARNATAKA

Karnataka Government Secretariat,
Visveswaraiah Mini Tower,
No. ED 51 TEC 83, Bangalore, dated 23rd July 1983

NOTIFICATION

In exercise of the powers under clause (c) of Section 2 of the Karnataka Educational Institutions (Prohibition of Capitation Fee) Ordinance, 1983 (Karnataka Ordinance No. 10 of 1983), Government hereby specifies the following as educational institutions for the purposes of the said Ordinance :—

(i) Colleges or Institutions imparting education leading to a Degree in Education (B.Ed.) conferred by a University established under the Karnataka State Universities Act, 1976.

(ii) Colleges or Institutions imparting education leading to a Degree in Physical Education (B.P.Ed.) conferred by a University established under the Karnataka State Universities Act, 1976.

(iii) Polytechnics or Institutions imparting education leading to a Diploma awarded by the Board of Technical Examinations, Karnataka.

(iv) Institutions imparting education leading to a certificate in Physical Education (C.P. Ed.) awarded by the Karnataka Secondary Education Examination Board.

(v) Teachers Training Institutes or Institutions imparting education leading to a certificate in T.C.H. (Teachers Certificate Higher for Primary School Teachers), Pre-Primary Teachers Training Institutes or Institutions imparting education leading to Pre-Primary Teachers Training Certificate for Nursery School Teachers awarded by the Karnataka Secondary Education Examination Board.

By Order and in the name of the Governor of Karnataka,

A. R. PRASAD,
Under Secretary to Government,
Education Department.

ಕರ್ನಾಟಕ ಸರ್ಕಾರದ ನಡವಳಿಗಳು

ವಿಷಯ : ಸರ್ಕಾರಿ ಅನುದಾನ ಪಡೆಯುತ್ತಿರುವ ತಾಂತ್ರಿಕ ಶಿಕ್ಷಣ ಶಾಲೆ, ತಾಂತ್ರಿಕ ಕಾಲೇಜುಗಳಲ್ಲಿ ಖಾಸ್ಕಿ ತಾಂತ್ರಿಕ ಶಿಕ್ಷಣ ಶಾಲೆ, ಕಾಲೇಜುಗಳ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಪ್ರಾಯೋಗಿಕ ತರಬೇತಿ ಕೊಡಲು ಅನುಮತಿ ಕುರಿತು.

ಓದಲಾಗಿದೆ : ನಿರ್ದೇಶಕರು, ತಾಂತ್ರಿಕ ಶಿಕ್ಷಣ ಇಲಾಖೆ, ಬೆಂಗಳೂರು, ರವರ ಪತ್ರ ಕ್ರಮಾಂಕ ಡಿ.ಟಿ.ಇ. 68 ಜಿ.ಆರ್.ಟಿ. (3) 82, ದಿನಾಂಕ 19ನೇ ಮಾರ್ಚ್ 1983.

ಪ್ರಸ್ತಾವನೆ :

ಮೇಲೆ ಓದಲಾದ 19ನೇ ಮಾರ್ಚ್ 1983ನೇ ದಿನಾಂಕದ ಪತ್ರದಲ್ಲಿ, ತಾಂತ್ರಿಕ ಶಿಕ್ಷಣ ಇಲಾಖೆ ನಿರ್ದೇಶಕರು ಬೆಂಗಳೂರು, ಇವರು ಖಾಸ್ಕಿ ಇಂಜಿನಿಯರಿಂಗ್ ಕಾಲೇಜಿನವರು ಮತ್ತು ತಾಂತ್ರಿಕ ಶಾಲೆಗಳವರು ತಮ್ಮ ಪ್ರಯೋಗಾಲಯಗಳನ್ನು ಇನ್ನೂ ಅಭಿವೃದ್ಧಿಪಡಿಸದ ಕಾರಣಗಳನ್ನು ಕೊಟ್ಟು ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ತರಬೇತಿಯನ್ನು ಸರ್ಕಾರಿ ಅನುದಾನ ಪಡೆಯುತ್ತಿರುವ ತಾಂತ್ರಿಕ ಕಾಲೇಜು ಅಥವಾ ಶಿಕ್ಷಣ ಶಾಲೆಗಳಲ್ಲಿ ಮುಂದುವರಿಸಲು ಕೇಳಿಕೊಳ್ಳುತ್ತಿದ್ದಾರೆ. ಮತ್ತು ಈ ಸಂಸ್ಥೆಗಳಲ್ಲಿ ಈಗಾಗಲೇ ಶಾಲೆಗಳನ್ನು ಸ್ಥಾಪಿಸಿ 3-4 ವರ್ಷಗಳಾದರೂ ಸಹ, ಪ್ರಯೋಗ ಶಾಲೆಗಳನ್ನು ಅಭಿವೃದ್ಧಿಪಡಿಸಿರುವುದಿಲ್ಲ ಎಂದು ತಿಳಿಸಿದ್ದಾರೆ.

ನಿರ್ದೇಶಕರು ಮುಂದುವರಿಸಿ ಪ್ರಯೋಗ ಶಾಲೆಯಲ್ಲಿ ತರಬೇತಿಯನ್ನು ಕೊಡಲು ಪ್ರಥಮ ಮತ್ತು ದ್ವಿತೀಯ ವರ್ಷಗಳ ವ್ಯಾಸಂಗಕ್ಕೆ ನಿಗದಿಪಡಿಸಬೇಕೆಂದು ಅಂದರೆ ಪ್ರಥಮ ಹಂತದಲ್ಲಿ 1982--83ರಲ್ಲಿ ಮೊದಲನೇ ಮತ್ತು ಎರಡನೆಯ ವರ್ಷದ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಮಾತ್ರ ಕೊಡಬಹುದೆಂದೂ, ಅನಂತರ ಎರಡನೇ ಹಂತದಲ್ಲಿ 1983--84ನೇ ಸಾಲಿನಲ್ಲಿ ಎರಡನೇ ವರ್ಷದ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಮಾತ್ರ ತರಬೇತಿ ಕೊಡಬೇಕೆಂದು ನಿಗದಿಪಡಿಸಲು ಹಾಗೂ ಈಗ ನಿಗದಿ ಮಾಡಿದಂತೆ ಪ್ರತಿಯೊಬ್ಬ ವಿದ್ಯಾರ್ಥಿಗೆ ಕೊಡಬೇಕಾದಂಥ ಶುಲ್ಕವನ್ನು ರೂ. 100.00 ಗಳಿಂದ ಈ ಕೆಳಗಿನಂತೆ ಹೆಚ್ಚಿಸಬೇಕೆಂದು ಸರ್ಕಾರಕ್ಕೆ ಶಿಫಾರಸ್ಸು ಮಾಡಿರುತ್ತಾರೆ.

(1) ತಾಂತ್ರಿಕ ಕಾಲೇಜುಗಳ ಪ್ರತಿಯೊಂದು ಪ್ರಯೋಗಾಲಯಗಳಲ್ಲಿನ ತರಬೇತಿಗೆ ಪ್ರತಿಯೊಬ್ಬ ವಿದ್ಯಾರ್ಥಿ ಶುಲ್ಕ ರೂ. 250.00 ಗಳಿಗೆ ನಿಗದಿಪಡಿಸಬೇಕು.

(2) ತಾಂತ್ರಿಕ ಶಿಕ್ಷಣ ಶಾಲೆಯ ಪ್ರತಿಯೊಂದು ಪ್ರಯೋಗಾಲಯಗಳಲ್ಲಿನ ತರಬೇತಿಗೆ ಪ್ರತಿ ವಿದ್ಯಾರ್ಥಿ ಶುಲ್ಕ ರೂ. 200.00ಗಳೆಂದು ನಿಗದಿಪಡಿಸಬೇಕು.

(3) ಶುಲ್ಕವನ್ನು ವಸೂಲಿ ಮಾಡಿದ ನಂತರ ಸರ್ಕಾರಿ ತಾಂತ್ರಿಕ ಕಾಲೇಜು ಮತ್ತು ಶಿಕ್ಷಣ ಶಾಲೆಯವರು ಕೂಡಲೇ ಸರ್ಕಾರಕ್ಕೆ ಜಮಾ ಮಾಡಬೇಕು.

(4) ವಸೂಲಿ ಮಾಡಲಾದ ಶುಲ್ಕದಲ್ಲಿ ಶೇಕಡ 60ರಷ್ಟು ಹಣವನ್ನು ಸಿಬ್ಬಂದಿ ಸಂಭಾವನೆಗೆ ಉಪಯೋಗಿಸತಕ್ಕದ್ದು.

(5) ನಿತ್ಯಪ್ರಯೋಗಿ ವಸ್ತುಗಳು ಹಾಗೂ ವಿದ್ಯಾರ್ಥಿ ಖರ್ಚುಗಳಿಗೆ ಹಾಗೂ ಸಿಬ್ಬಂದಿ ಸಂಭಾವನೆಗಳನ್ನು ಪ್ರಯೋಗ ಶಾಲೆಗಳಿಗೆ ಅನುಸಾರವಾಗಿ ಖರ್ಚು ಮಾಡುವ ಬಗ್ಗೆ ತಮ್ಮ ಪತ್ರದ ಅನುಬಂಧ(1)ರಲ್ಲಿ ಕೊಟ್ಟಂತೆ ಅನುಮತಿ ಕೊಡಬೇಕೆಂದೂ ಕೇಳಿದ್ದಾರೆ.

(6) ಪ್ರಾಯೋಗಿಕ ತರಬೇತಿಯನ್ನು ಮೊದಲನೇ ಬ್ಯಾಚಿಗೆ ಮಾತ್ರ ಕೊಡತಕ್ಕದ್ದು.

(7) ಪ್ರಾಂಶುಪಾಲರು/ ಪ್ರಾಚಾರ್ಯರು ತಮ್ಮ ಪತ್ರದ ಅನುಬಂಧ (1) ರಲ್ಲಿ ಕಾಣಿಸಿದ ಪ್ರಕಾರ ಹಣವನ್ನು ಖರ್ಚು ಮಾಡಲು ಮತ್ತು ಸಿಬ್ಬಂದಿ ವರ್ಗದವರಿಗೆ ಸಂಭಾವನೆ ಕೊಡಲು ಅಧಿಕಾರ ಪಡೆದಿರುತ್ತಾರೆ.

ಆದೇಶ ಕ್ರಮಾಂಕ ಇಡಿ 75 ಟಿ.ಟಿ.ಇ 82, ಬೆಂಗಳೂರು, ದಿನಾಂಕ 23ನೇ ಜುಲೈ 1983.

ಕೊಲಂಕಾಪವಾಗಿ ಪರಿಶೀಲಿಸಿದ ನಂತರ, ಸರ್ಕಾರವು, ಸರ್ಕಾರಿ ಮತ್ತು ಅನುದಾನ ಪಡೆಯುತ್ತಿರುವ ತಾಂತ್ರಿಕ ಕಾಲೇಜುಗಳು ಮತ್ತು ತಾಂತ್ರಿಕ ಶಾಲೆಗಳ ಪ್ರಯೋಗ ಶಾಲೆಗಳಲ್ಲಿ, ಖಾಸಗಿ ತಾಂತ್ರಿಕ ಕಾಲೇಜುಗಳ ಮತ್ತು ತಾಂತ್ರಿಕ ಶಾಲೆಗಳ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಪ್ರಾಯೋಗಿಕ ತರಬೇತಿ ಕೊಡಲು ಈ ಕೆಳಕಂಡಂತೆ ಅನುಮತಿ ಕೊಟ್ಟು ಆದೇಶ ಮಾಡಿದೆ :-

- (1) ಪ್ರಾಯೋಗಿಕ ತರಬೇತಿಯನ್ನು ಕೊಡಲು ಪ್ರಥಮ ಮತ್ತು ದ್ವಿತೀಯ ವರ್ಷಗಳ ವ್ಯಾಸಂಗ ನಿಗದಿಪಡಿಸಿದ, ಅಂದರೆ ಪ್ರಥಮ ಹಂತದಲ್ಲಿ 1982-83ರಲ್ಲಿ ಮೊದಲನೇ ಮತ್ತು ಎರಡನೇಯ ವರ್ಷದ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಮಾತ್ರ ಕೊಡಬಹುದು. ಅನಂತರ ಎರಡನೇ ಹಂತದಲ್ಲಿ 1983-84ನೇ ಸಾಲಿನಲ್ಲಿ ಎರಡನೇ ವರ್ಷದ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಮಾತ್ರ ಕೊಡಬಹುದು.
- (2) ಖಾಸಗಿ ತಾಂತ್ರಿಕ ಕಾಲೇಜುಗಳು ಮತ್ತು ತಾಂತ್ರಿಕ ಶಾಲೆಗಳು ಮೂರನೇ ವರ್ಷದಿಂದ ಅಂದರೆ 1984-85 ರಿಂದ ತಮ್ಮ ಸ್ವಂತ ಪ್ರಯೋಗ ಶಾಲೆಗಳನ್ನು (Laboratories & Workshop) ಹೊಂದಿರಬೇಕು. 1984-85ನೇ ವರ್ಷದಿಂದ ಯಾವುದೇ ಕಾರಣಕ್ಕಾಗಿಯೂ ತರಬೇತಿಯನ್ನು ಕೊಡಲಾಗುವುದಿಲ್ಲ.
- (3) (1) ತಾಂತ್ರಿಕ ಕಾಲೇಜುಗಳ ಪ್ರತಿಯೊಂದು ಪ್ರಯೋಗಾಲಯಗಳಲ್ಲಿನ ತರಬೇತಿಗೆ ಪ್ರತಿಯೊಬ್ಬ ವಿದ್ಯಾರ್ಥಿ ಶುಲ್ಕ ರೂ. 250.
- (2) ತಾಂತ್ರಿಕ ಶಿಕ್ಷಣ ಶಾಲೆಯ ಪ್ರತಿಯೊಂದು ಪ್ರಯೋಗಾಲಯಗಳಲ್ಲಿನ ತರಬೇತಿಗೆ ಪ್ರತಿ ವಿದ್ಯಾರ್ಥಿ ಶುಲ್ಕ ರೂ. 200.
- (3) ಶುಲ್ಕವನ್ನು ವಸೂಲಿ ಮಾಡಿದ ನಂತರ ಸರ್ಕಾರಿ / ಅನುದಾನ ಪಡೆಯುತ್ತಿರುವ ತಾಂತ್ರಿಕ ಕಾಲೇಜು ಮತ್ತು ಶಿಕ್ಷಣ ಶಾಲೆಯವರು ಕೊಡಲೇ ಸರ್ಕಾರಕ್ಕೆ ಜಮಾ ಮಾಡಬೇಕು.
- (4) ವಸೂಲಿ ಮಾಡಲಾದ ಶುಲ್ಕದಲ್ಲಿ ಶೇಕಡ 60 ರಷ್ಟು ಹಣವನ್ನು ಸಿಬ್ಬಂದಿ ಸಂಭಾವನೆಗೆ ಉಪಯೋಗಿಸತಕ್ಕದ್ದು.
- (5) ನಿತ್ಯೋಪಯೋಗಿ ವಸ್ತುಗಳು ಹಾಗೂ ವಿದ್ಯಾರ್ಥಿ ಖರ್ಚುಗಳಿಗೂ ಹಾಗೂ ಸಿಬ್ಬಂದಿ ಸಂಭಾವನೆಗಳನ್ನು ಪ್ರಯೋಗ ಶಾಲೆಗಳಿಗೆ ಅನುಸಾರವಾಗಿ ಖರ್ಚು ಮಾಡುವ ಬಗ್ಗೆ ಅನುಬಂಧ (1)ರಲ್ಲಿ ಕೊಡಲಾಗಿದೆ.
- (6) ಪ್ರಾಯೋಗಿಕ ತರಬೇತಿಯನ್ನು ಮೊದಲನೇ ಬ್ಯಾಚ್‌ಗೆ ಮಾತ್ರ ಕೊಡತಕ್ಕದ್ದು.
- (7) ಪ್ರಾಂಶುಪಾಲರು / ಪ್ರಾಚಾರ್ಯರು ಅನುಬಂಧ (1)ರಲ್ಲಿ ಕಾಣಿಸಿದ ಪ್ರಕಾರ ಹಣವನ್ನೆ ಖರ್ಚು ಮಾಡಲು ಮತ್ತು ಸಿಬ್ಬಂದಿ ವರ್ಗದವರಿಗೆ ಸಂಭಾವನೆ ಕೊಡಲು ಅಧಿಕಾರ ಪಡೆದಿರುತ್ತಾರೆ.

ಈ ಆದೇಶವನ್ನು ಅಧಿಕ ಇಲಾಖೆಯ ಅನಧಿಕೃತ ಟಿಪ್ಪಣಿ ಕ್ರಮಾಂಕ : ಎಫ್.ಡಿ. 1060 ಅಂ ವೆಚ್ಚ
8-- 83, ದಿನಾಂಕ 24ನೇ ಜೂನ್ 1983 ಮೇರೆಗೆ ಹೊರಡಿಸಿದೆ.

ಕರ್ನಾಟಕ ರಾಜ್ಯಪಾಲರ ಆಜ್ಞಾನುಸಾರ ಮತ್ತು ಅವರ ಹೆಸರಿನಲ್ಲಿ,

ಎ. ಆರ್. ಪ್ರಸಾದ್,

ಸರ್ಕಾರದ ಅಧೀನ ಕಾರ್ಯದರ್ಶಿ,

ಶಿಕ್ಷಣ ಇಲಾಖೆ.

PROCEEDINGS OF THE GOVERNMENT OF
KARNATAKA

Subject : Number of seats specified for Karnataka students in B.Ed. Colleges, Polytechnics, Teacher Training Institutes and B.P.Ed. and C.P. Ed., Institutions.

Read :—Karnataka Educational Institutions (Prohibition of Capitation fee) Ordinance 1983.

Preamble :—

According to section 4 of the Ordinance read above, the Government shall regulate the admissions to educational institutions and may specify by special order the number of seats that may be filled up by the managements of such institutions from among Karnataka students.

Order No. ED 51 TEC 83, Bangalore, dated the
23rd July 1983.

In exercise of the powers under the proviso to sub-section (2) of section 4 of the Ordinance read above, the Government of Karnataka hereby specifies the number of seats sanctioned in each course or as the case may be sanctioned to each Private College or Institution as noted below, to be filled up from among Karnataka students :

TABLE

<i>Class of educational institutions</i>	<i>Number of seats to be filled up from among Karnataka students.</i>
1	2
(i) Colleges/Institutions imparting Education leading to a degree in Education (B.Ed.).	80% of total seats sanctioned.

- | | |
|--|---|
| (ii) Colleges/Institutions imparting Education leading to a degree in Physical Education (B.P.Ed.). | 80% of total seats sanctioned. |
| (iii) Polytechnics or Institutions imparting education leading to Diploma awarded by the Board of Technical Examinations, Karnataka. | 80% of total seats sanctioned in each course. |
| (iv) Institutions imparting education leading to a certificate in Physical Education (C.P.Ed.). | 80% of total seats sanctioned. |
| (v) Teachers Training Institutes and Pre-Primary Teachers Training Institutes. | 80% of total seats |

Note.—For the purpose of this Order, 'Karnataka students' means persons who have studied for a period not less than five academic years in one or more educational institutions of the State of Karnataka run or recognised by the Government at any time prior to the first announcement made for two year of admission (commencing from the first standard to the qualifying examination prescribed for the concerned course).

2. Private educational institution means an educational institution not run by Government or University.

By Order and in the name of the Governor of Karnataka,

A. R. PRASAD,
Under Secretary to Government,
Education Department.

PROCEEDINGS OF THE GOVERNMENT OF
KARNATAKA.

Subject : Number of seats set apart as Government seats to be filled up by Government under Merit Pool in the Educational Institutions.

Read :—

1. Karnataka Educational Institutions (Prohibition of capitation fee) Ordinance 1983.
2. G.O. No. ED 99 TPE, dated 27th June 1983 and 19th July 1983.
3. Notification No. ED 51 TEC 83, dated 23rd July 1983.
4. G.O. No. ED 51 TEC 83, dated 23rd July 1983.

Preamble :—

Under the ordinance read at (1) above, Government shall regulate the admissions to Educational Institutions in the State and may by special or general orders specify in respect of each Private Educational Institution the number of seats set apart as Government seats and the number of seats that may be filled up by the Managements from among Karnataka students.

In the notification read at (3) above, Government has specified certain categories of Educational Institutions for the purposes of the said Ordinance and in the Government Order read at (4) above, Government has specified the number of seats that may be filled up by the managements of Private Educational Institutions from among Karnataka students.

In the Government Orders read at (2) above the maximum number of students that could be admitted for the year 1983-84 in the various Polytechnics, course-wise has been fixed.

L.H—2544—6

Government has examined in detail the number of seats set apart as Government seats in the Private Educational Institutions and has decided to issue the following orders.

Order No. ED 51 TEC 83, Bangalore, dated 27th July 1983.

In exercise of the powers under Section 4(2) of the Karnataka Educational Institutions (Prohibition of capitation fee) Ordinance, 1983, Government hereby specifies the number of seats set apart as Government seats in the Private Educational Institutions as noted against their names :—

<i>Class of Educational Institutions</i>	<i>Number of Govt. Seats</i>
(i) Polytechnics of like Institutions imparting Education leading to a diploma awarded by the Board of Technical Examinations, Karnataka:	
(a) if not in receipt of grant-in-aid.	20% of the seats sanctioned to each course.
(b) if, in receipt of grant-in-aid	80% of seats sanctioned to each course for which grants are paid and 25% of seats in each course for which grants are not paid.

- ii) Colleges/Institutions imparting education leading to a degree in education (B.Ed.) Degree in Physical Education (B.P.Ed.) Certificate in Physical Education (C.P. ED) and Teachers Training Institutes and Pre-Primary Teachers Training Institutes imparting education leading to a certificate in T.C.H. or Pre-Primary Teachers Training certificate, which are in receipt of grant-in-aid from Government. 80% of total seats sanctioned

2. In case of class of Educational Institutions referred to at item (i)

(a) above, the break up of the number of seats shall be as follows :—

- (i) Seats set apart as Government seats. 20% of seats sanctioned to each course.
- (ii) Seats to be filled up by managements from among Karnataha students. 60% of seats sanctioned to each course.
- (iii) Seats to be filled up by Managements at its discretion. 20% of seats sanctioned to each course.

By Order and in the name of the Governor of Karnataka,

A. R. PRASAD,

*Under Secretary to Government,
Education Department.*

**PROCEEDINGS OF THE GOVERNMENT OF
KARNATAKA**

Sub :—Ratification of excess admissions made in the M. S. Ramaiah Institute of Technology, Bangalore, during 1982-83—reg.

Read.—

1. G.O. No. ED 70 TEC 82, dated 14th July 1982.
2. G.O. No. ED 135 TEC 82, dated 1st January 1983.
3. Representations dated 4th December 1982 and 31st May 1983 of M. S. Ramaiah Institute of Technology, Bangalore.

Preamble.—

1. In the Government order read at (1) above the M. S. Ramaiah Institute of Technology, Bangalore was sanctioned an intake of 460 during the year 1982-83 and Government have approved admission of 565 students in G.O. dated 1st January 1983 by the College during 1982-83, Considering the 105 seats over and above the intake of 420 as additional intake for 1982-83.

2. In the letters read at (3) above the M. S. Ramaiah Institute of Technology, Bangalore, has represented to Government that due to the rush of admissions, and at the instance of the previous Government they had admitted 20 students more than the sanctioned intake for the year 1982-83. Before their application was processed and orders issued, the previous Government went out of office, with the result that their action in admitting the 20 more students remained unratified so far. In the circumstances the institution has requested for the approval of the excess admissions of 20 seats made by them and to ratify the action taken by them.

Order No. ED 116 TEC 82, Bangalore, dated 29th July 1983

After careful examination, Government are pleased to ratify the excess admissions of 20 students made in the M. S. Ramaiah Institute of Technology, Bangalore, during the year 1982-83 as a special case.

The management of the said Engineering College should not take this as a precedent in future. Government further directs that admissions made in excess of the intake fixed by Government will not be approved under any circumstances in future and will be viewed seriously.

By Order and in the name of the Governor of Karnataka,

A. R. PRASAD,
Under Secretary to Government,
Education Department.

**PROCEEDINGS OF THE GOVERNMENT OF
KARNATAKA**

Sub :—Grant-in-aid of Technical Education Department
Amendment to orders passed—

Read.—

- (i) G. O. No. ED 55 TGL 64, dated 29th October 1966.
- (ii) G. O. No. ED 41 TGL 72, dated 23rd January 1973.
- (iii) Correspondence resting with letter No. DTE 4 Grant-in aid Code of Technical Education Department was GRT (1) 78, dated 17th August 1981 and DTE 17GRT (2) 81, dated 3rd November 1981 from the Director of Technical Education, Bangalore.
- (iv) Letter No. Spl. Cell/A/38-79/458; dated 30th November 1978 from the Accountant General, Bangalore.

Preamble.—

(1) In the Government Order dated 29th October 1966 read at (i) above, Government was pleased to approve the Grant-in-aid code of the Department of Technical Education in respect of Aided Engineering Colleges and Polytechnic in the Government Order dated 23rd January 1973 read at (ii) above the sub-rule (v) of Rule 16(b) of the Grant-in-aid Code was deleted from 1st April 1971.

(2) The Director of Technical Education has reported that the Note appearing under sub-rule (v) Rule 16(b) has no bearing on the clause deleted, because the ' Note ' exclusively deals with regulation of surplus income of the Institution and in order to avoid doubt and wrong interpretations, it is necessary for the proper placement of the existing note under the provisions of the code. He has, therefore, suggested to delete the ' Note ' at the existing place and to add the same at the end of Rule 16(b) of the Grant-in-aid Code of the Technical Education. The Accountant General, Bangalore, has also requested Government to examine the matter and to intimate the correct interpretation.

(3) When clause (v) of sub-rule (b) of Rule 16 of the Grant-in-aid Code of Technical Education Department was deleted under G.O. No. ED 41 TGL 72, dated 23rd January 1973, the Note below it, deemed to have been deleted since the said Note is part and parcel of said clause (v). In view of deletion of the said clause, Note below it no more exists in the eye of law though it finds a place in the code below the deleted clause.

Order No. ED 1 TED 31, Bangalore, dated 3rd/9th
August 1983.

After detailed examination, Government are pleased to amend the Grant-in-aid of Director of Technical Education and to insert the following Note under Rule 17 of the Grant-in-aid Code.

“ If the margin of surplus representing the difference in the amount of fees actually charged and the amount of fees actually reckoned for calculation of grant according to standard rates fixed as reduced by the management's share of deficit exceeds ten per cent of the total amount of the approved maintenance expenditure, then the excess should be treated as receipt of the Institution for the purpose of sanctioning the grant for the next year.”

This order issues with the concurrence of Finance Department vide the U.O. No. FD 646/INT/Exp-8/83, dated 21st April 1983 and FD 1013/Int/Exp. 8/83, dated 21st June 1983.

By Order and in the name of the Governor of Karnataka,

A. R. PRASAD,
Under Secretary to Government,
Education Department.

ಕರ್ನಾಟಕ ಸರ್ಕಾರದ ನಡವಳಿಗಳು

ವಿಷಯ : ರಾಜ್ಯ ಗ್ರಂಥ ಶೇಖರಣಾ ಕೇಂದ್ರ ಸ್ಥಾಪಿಸುವ ಸಲುವಾಗಿ ಸರ್ಕಾರದ ಮಂಜೂರಾತಿ ನೀಡಿದೆ.

ಸರ್ಕಾರಿ ಆದೇಶ ಸಂ. ಇಡಿ 65 ಎಲ್ ಐ ಬಿ 83, ಬೆಂಗಳೂರು, ದಿನಾಂಕ 8ನೇ ಆಗಸ್ಟ್ 1983

ಓದಿದೆ : ಪತ್ರದ ಕ್ರಮಸಂಖ್ಯೆ ಡಿಪಿಎಲ್ 19161.82--83, ದಿನಾಂಕ 2ನೇ ಮಾರ್ಚ್ 1983, ರಾಜ್ಯ ಗ್ರಂಥಾಧಿಕಾರಿಗಳು, ಬೆಂಗಳೂರು ಇವರಿಂದ ಬಂದಿರುವುದು.

ಪ್ರಸ್ತಾವನೆ :—

ಮೇಲೆ ಓದಲಾದ ದಿನಾಂಕ 2ನೇ ಮಾರ್ಚ್ 1983ರ ಪತ್ರದಲ್ಲಿ ರಾಜ್ಯ ಗ್ರಂಥಾಧಿಕಾರಿಗಳು ರಾಜ್ಯ ಸಾರ್ವಜನಿಕ ಗ್ರಂಥಾಲಯವು 1966ರಲ್ಲಿ ಪ್ರಾರಂಭವಾಗಿ ಈಗ ರಾಜ್ಯ ಗ್ರಂಥಾಲಯ, ನಗರ ಗ್ರಂಥಾಲಯ, ಜಿಲ್ಲಾ ಕೇಂದ್ರ ಗ್ರಂಥಾಲಯ ಮತ್ತು ಶಾಖಾ ಗ್ರಂಥಾಲಯಗಳು ಕಾರ್ಯಾಚರಣೆಯಲ್ಲಿರುತ್ತವೆಯೆಂದು ತಿಳಿಸುತ್ತಾ, ಈ ಗ್ರಂಥಾಲಯಗಳಲ್ಲಿ ಅಪರೂಪಕ್ಕೆ ಉಪಯೋಗಿಸುವ, ಉಪಯೋಗಿಸದೇ ಇರುವ ಗ್ರಂಥಗಳು ಇರುತ್ತವೆಂದೂ, ಈ ಗ್ರಂಥಗಳು ಗ್ರಂಥಾಲಯಗಳಲ್ಲಿ ಜೋಡಣೆಯಾಗಿರುವುದರಿಂದ ಮತ್ತು ಈ ಜೋಡಣೆಯು ಮುಂದುವರಿಯುತ್ತಿರುವುದರಿಂದ ಇತರ ಪುಸ್ತಕಗಳ ಅಂದರೆ ಓದುಗರ ಪುಸ್ತಕಗಳ ಸಂಗ್ರಹಣೆಗೆ ಸ್ವಲ್ಪಮಟ್ಟಿನ ಇಲ್ಲದಂತಾಗಿದೆ ಎಂದು ಹೇಳಿದ್ದಾರೆ. ಈ ರೀತಿಯ ಪುಸ್ತಕಗಳ ಜೋಡಣೆಗೆ ಹೆಚ್ಚಿನ ಸ್ವಲ್ಪಮಟ್ಟಿನ ಸ್ಥಳವನ್ನು ಹಾಲಿ ಇರುವ ಕಟ್ಟಡಗಳನ್ನು ವಿಸ್ತರಿಸುವುದು ಸಾಧ್ಯವಿಲ್ಲದಕಾರಣ ಹೆಚ್ಚು ಗ್ರಂಥಾಲಯಗಳು ಬಾಡಿಗೆ ಕಟ್ಟಡಗಳಿವೆ. ಹೆಚ್ಚಿನ ಕಪಾಟುಗಳನ್ನು ಜೋಡಿಸಲು ಸ್ಥಳವೂ ಸಹ ಇಲ್ಲವಾಗಿದೆ. ರಾಜ್ಯ ಗ್ರಂಥಾಲಯ, ನಗರ ಗ್ರಂಥಾಲಯ, ಜಿಲ್ಲಾ ಮತ್ತು ಶಾಖಾ ಗ್ರಂಥಾಲಯಗಳಲ್ಲಿರುವ ಉಪಯೋಗಿಸದೇ ಇರುವ ಮತ್ತು ಅಪರೂಪಕ್ಕೆ ಉಪಯೋಗಿಸುವ ಗ್ರಂಥಗಳನ್ನು ಶೇಖರಿಸಿ ಜೋಡಿಸಲು ರಾಜ್ಯ ಮಟ್ಟದಲ್ಲಿ ಅಂದರೆ ಬೆಂಗಳೂರಿನಲ್ಲಿ ರಾಜ್ಯ ಗ್ರಂಥ ಶೇಖರಣಾ ಕೇಂದ್ರವನ್ನು ಸ್ಥಾಪಿಸುವ ಉದ್ದೇಶದಿಂದ ರಾಜ್ಯ ಗ್ರಂಥ ಶೇಖರಣಾ ಕೇಂದ್ರವನ್ನು ಸ್ಥಾಪಿಸಲು ಸುಮಾರು 12 ಸಾವಿರದಿಂದ 15 ಸಾವಿರ ಚದರಡಿ ವಿಸ್ತೀರ್ಣವುಳ್ಳ ಕಟ್ಟಡ ಬೇಕಾಗುವುದೆಂದೂ ಮತ್ತು ಯಾವುದಾದರೂ ಖಾಸಗಿ ಕಟ್ಟಡವನ್ನು ಬಾಡಿಗೆ ಪಡೆದ ಸಂದಿ ಗ್ರಂಥ ಶೇಖರಣಾ ಕೇಂದ್ರವನ್ನು ಸ್ಥಾಪಿಸಲಾಗುವುದೆಂದೂ ಪ್ರಸ್ತುತ ಸುಮಾರು 10,00,000 ಗ್ರಂಥಗಳಿದ್ದು ಇನ್ನು ಮುಂದೂ ಅಂತಹ ಗ್ರಂಥಗಳ ಜೋಡಣೆ ಆಗಿರುವುದರಿಂದ ಮೇಲಿನ ವಿಸ್ತಾರವುಳ್ಳ ಕಟ್ಟಡದ ಅವಶ್ಯಕತೆ ಇರುತ್ತದೆಂದೂ ಗ್ರಂಥ ಶೇಖರಣಾ ಕೇಂದ್ರದ ಕೆಲಸ ಕಾರ್ಯನಿರ್ವಹಣೆ ಸಲುವಾಗಿ ಬೇಕಾಗುವ ಸಿಬ್ಬಂದಿಯನ್ನು ರಾಜ್ಯ ಗ್ರಂಥಾಲಯದಲ್ಲಿ ಹಾಲಿ ಇರತಕ್ಕ ಸಿಬ್ಬಂದಿಯನ್ನು ನಿಯೋಜಿಸಲಾಗುವುದೆಂದೂ ರಾಜ್ಯ ಗ್ರಂಥಾಧಿಕಾರಿಗಳು ತಿಳಿಸುತ್ತಾ ರಾಜ್ಯ ಗ್ರಂಥ ಶೇಖರಣಾ ಕೇಂದ್ರವನ್ನು ತೆರೆಯುವ ಸಲುವಾಗಿ ಸೂಕ್ತ ಕಟ್ಟಡವನ್ನು ಬಾಡಿಗೆಗೆ ಹಿಡಿಯಲು ಅನುಮತಿಯನ್ನು ಮತ್ತು ಸದರಿ ಬಾಡಿಗೆ ಬಾಬು ರಾಜ್ಯ ಸಂಚಿತ ನಿಧಿಯಿಂದ ಪೂರೈಸಲು ಸರ್ಕಾರದ ಮಂಜೂರಾತಿಯನ್ನು ಕೋರಿ ಪ್ರಸ್ತಾವನೆ ಸಲ್ಲಿಸಿದ್ದಾರೆ.

ಆದೇಶ

ಪ್ರಸ್ತಾವನೆಯಲ್ಲಿ ಹೇಳಿರುವ ಎಲ್ಲಾ ವಿಷಯಗಳನ್ನು ಕೂಲಂಕಷವಾಗಿ ಪರಿಶೀಲಿಸಿ, ಸರ್ಕಾರವು ಬೆಂಗಳೂರಿನಲ್ಲಿ ಒಂದು ರಾಜ್ಯ ಗ್ರಂಥ ಶೇಖರಣಾ ಕೇಂದ್ರವನ್ನು ಸ್ಥಾಪಿಸಲು ಮತ್ತು ಈ ಕೇಂದ್ರವನ್ನು ಸ್ಥಾಪಿಸಲು ಸರ್ಕಾರದ ಯಾವುದೇ ಕಟ್ಟಡ ಸಿಗದೆ ಇದ್ದ ಪಕ್ಷದಲ್ಲಿ ಸರ್ಕಾರದ ಕಟ್ಟಡ ಸಿಗುವುದಿಲ್ಲವೆಂಬುದಕ್ಕೆ ಸರ್ಟಿಫಿಕೇಟ್ ಪಡೆದು ಗ್ರಂಥ ಶೇಖರಣಾ ಕೇಂದ್ರಕ್ಕೆ ಒಂದು ಖಾಸಗಿ ಕಟ್ಟಡವನ್ನು ಲೋಕೋಪಯೋಗಿ (ಪಿ.ಡಬ್ಲ್ಯೂ.ಡಿ.) ಇಲಾಖೆಯವರು ನಿಗದಿಪಡಿಸಿದ ಬಾಡಿಗೆಯ ಆಧಾರದ ಮೇಲೆ ಪಡೆಯಲು ಸರ್ಕಾರದ ಮಂಜೂರಾತಿ ನೀಡಿದೆ.

ಈ ಆದೇಶವನ್ನು ಐ.ಎಫ್.ಎ. ರವರು ಇಡಿ 377 ಐ.ಎಫ್.ಎ. 83, ದಿನಾಂಕ 21ನೇ ಜುಲೈ 1983 ಕ್ಕಲ್ಲಿ ಒಪ್ಪಿಗೆ ಕೊಟ್ಟಿರುವ ಪ್ರಕಾರ ಜೋರಡಿಸಲಾಗಿದೆ.

ಕರ್ನಾಟಕ ರಾಜ್ಯಪಾಲರ ಹೆಸರಿನಲ್ಲಿ ಮತ್ತು ಅವರ ಆದೇಶಾನುಸಾರ
(ಎಸ್. ಚಲುವರಾಯಪ್ಪ)
ಸರ್ಕಾರದ ಅಧೀನ ಕಾರ್ಯದರ್ಶಿ,
ವಿದ್ಯಾ ಇಲಾಖೆ.

No. ED 370 DPI 83, Bangalore,
dated 8th September 1983.

NOTIFICATION (II)

In exercise of the powers conferred by the proviso to Article 309 of the Constitution of India, the Governor of Karnataka hereby makes the following Rules, further to amend the Karnataka Education Department Services (Department of Public Instruction) (Recruitment) Rules, 1967, namely :—

1. Title and Commencement.—(1) These rules may be called the Karnataka Education Department Services (Department of Public Instruction) (Recruitment) (Amendment) Rules, 1983.

(2) They shall come into force on the date of their publication in the official Gazette.

2. Amendment of the Schedule.—In the Schedule to Karnataka Education Department Services (Department of Public Instruction) (Recruitment) Rules, 1967,—

(1) After Sl. No. 18A and entries relating thereto under the head “Lecturers, Government Junior Colleges” the following proviso shall be inserted :—

“ Provided further that until the Karnataka Public Service Commission select candidates, in accordance with the Cadre and Recruitment Rules, the Commissioner for Public Instruction may appoint candidates temporarily subject to the following conditions, namely :—

(1) The appointment shall be on contract basis for a period not exceeding one year or until the candidates selected by the Karnataka Public Service Commission, report to duty whichever is earlier. The appointment shall stand terminated on the expiry of the said period.

(2) Selection shall be made from the list of candidates who have registered their names in the Employment Exchanges and after obtaining lists of such candidates from Employment Exchanges.

(3) The candidates selected should possess the qualifications prescribed in the Cadre and Recruitment Rules.

(4) Selection of candidates shall be subject to reservation of vacancies for Scheduled Castes/Scheduled Tribes and Other Backward Classes in accordance with the rules made by Government from time to time.

(5) Such other conditions as the Government may specify in the agreement.

A. N. BANERJI,
Governor of Karnataka.

By Order and in the name of the Governor of Karnataka,

D. M. M. ARADHYA,
Under Secretary to Government,
Education Department.

NOTIFICATION-III

No. ED 370 DPI 83, Bangalore, dated 8th September 1983

In exercise of the powers conferred by the proviso to article 309 of the Constitution of India, the Governor of Karnataka hereby makes the following rules to amend the Karnataka Education Department Services (Recruitment to Primary School Assistants and Nursery School Teachers Cadre) (Special Recruitment) Rules, 1983, namely :—

1. **Title and Commencement.**—(1) These rules may be called the Karnataka Education Department Services (Recruitment to Primary School Assistants and Nursery School Teachers Cadre) (Special Recruitment) (Amendment) Rules, 1983.

(2) They shall come into force on the date of their publication in the official Gazette.

2. **Amendment of rule 3.**—In rule 3 of the Karnataka Education Department Services (Recruitment to Primary School Assistants and Nursery School Teachers Cadre) (Special Recruitment) Rules, 1983, after the proviso the following further proviso shall be added namely :—

“ Provided further that until the Recruitment Committees Select candidates in accordance with these rules the Deputy Director of Public Instruction of the concerned district may appoint candidates temporarily subject to the following conditions, namely :—

(1) The appointment shall be on contract basis for a period not exceeding one year or until the candidates selected by the Recruitment Committees report to duty whichever is earlier. The appointment shall stand terminated on the expiry of the said period.

(2) Selection shall be made from the list of candidates who have registered their names in the Employment Exchanges and after obtaining lists of such candidates from Employment Exchanges.

(3) The candidates selected should possess the qualifications prescribed in these rules.

(4) Selection of candidates shall be subject to reservation of vacancies for Scheduled Castes/Scheduled Tribes and Other Backward Classes in accordance with the rules made by the Government from time to time.

(5) Such other conditions as the Government may specify in the agreement.

A. N. BANERJI,
Governor of Karnataka.

By Order and in the name of the Governor of Karnataka,

B. M. M. ARADHYA,
Under Secretary to Government,
Education Department.

NOTIFICATION

No. ED 51 TEC 83, Bangalore, dated 17th September 1983

In exercise of the powers conferred under Section 5 of the Karnataka Educational Institutions (Prohibition of Capitation fee) Ordinance, 1983 (Karnataka Ordinance No. 10 of 1983), Government of Karnataka hereby directs that no private unaided Polytechnic in the State shall collect an amount exceeding a total of Rs. 1000 per year per student by way of tuition fee or any other fee or deposit.

By Order and in the name of the Governor of Karnataka,

B. K. VISHWANATHAN,
Deputy Secretary to Government,
Education Department.

NOTIFICATION

No. ED 233 DCE 83, Bangalore, dated 19th September 1983

In exercise of the powers conferred by the proviso to Article 309 of the Constitution of India, the Governor of Karnataka hereby makes the following rules further to amend the Karnataka Education Department Services (Collegiate Education Department) (Recruitment) Rules, 1964, namely :—

1. Title and Commencement.—(1) These rules may be called Karnataka Education Department Services (Collegiate Education Department) (Recruitment) (1st Amendment) Rules, 1983.

(2) They shall come into force on the date of their publication in the official Gazette.

2. Amendment of the Schedule.—In the Schedule to the Karnataka Education Department Services (Collegiate Education Department) (Recruitment) Rules, 1964, for the entries in Sl. No. 9 relating to the category of posts of Lecturers after the entries in Column 2, the following proviso shall be inserted namely :

Provided that until the Karnataka Public Service Commission select candidates in accordance with these rules of Recruitment, Director of Collegiate Education may appoint candidates temporarily subject to the following conditions, namely :—

(1) The appointment shall be on contract basis for a period not exceeding one year or until the candidates selected by the Karnataka Public Service Commission report to duty whichever is earlier. The appointment shall stand terminated on the expiry of the said period.

(2) Selection shall be made from the list of candidates who have registered their names in the Employment Exchanges and after obtaining a list of such candidates from the Employment Exchanges.

(3) The candidates selected should possess the qualifications prescribed in the Rules of Recruitment.

(4) Selection of candidates shall be subject to reservation of vacancies for Scheduled Castes/Scheduled Tribes and other Backward Classes in accordance with the rules made by the Government from time to time.

(5) Such conditions as the Government may specify in the agreement.

A. N. BANERJI,

Governor of Karnataka.

By Order and in the name of the Governor of Karnataka,

A. R. PRASAD,

Under Secretary to Government,
Education Department.

**PROCEEDINGS OF THE GOVERNMENT OF
KARNATAKA**

Subject : Reservation of seats in Diploma in Telecommunication Engineering at the S. J. Polytechnic (Evening) to the Wireless Unit Superintendent of Police, Computer and Wireless, Bangalore-reg-

Read :—

(i) Letter No. STF. 33/77-78, dated 21st May 1983 from Superintendent of Police, Computer and Wireless, Bangalore.

(ii) Letter No. STS-II/2/43/82, dated 27th May 1983 from the Director General and Inspector General of Police, Bangalore.

Preamble :

In the letters read above the Director General and Inspector General of Police, Bangalore, has requested Government to reserve seats for the Police Personal working in Wireless Unit office of the Superintendent of Wireless, Computer and Wireless, Bangalore, for the diploma course in Telecommunication Engineering in the S. J. Polytechnic (Evening) Bangalore.

Order No. ED 157 TPE 83, Bangalore, dated 20th
September 1983

Government after a careful consideration of the matter, are pleased to reserve two seats for the Police Personal of the Wireless Unit, Superintendent of Wireless, Computer and Wireless Bangalore for the Diploma course in Telecommunication Engineering in the S. J. Polytechnic (Evening) Bangalore from the year 1983-84.

The Police Personal selected for the course by the Police Department should be eligible for admissions as per the rules prescribed by Government.

By Order and in the name of the Governor of Karnataka,

A. R. PRASAD,

Under Secretary to Government,
Education Department.

GOVERNMENT OF KARNATAKA

Karnataka Government Secretariat,
Visveswararajah Mini Tower,

NOTIFICATION

No. ED 36 DCE 81, Bangalore, dated 23rd September 1983

The following candidates selected and recommended by the Karnataka Public Service Commission for the posts of Lecturers in the Department of Collegiate Education are appointed with immediate effect in the scale of Rs. 1050-50-1200-60-1500-75-1950 in the subject mentioned against each of their names purely on provisional basis terminable on one month's notice on either side pending medical examination and verification of character.

Name and Subject—

Sriyuths/Srimathis—

1. B. Lalithamma—Mathematics
2. Hafiza Jabeen, T. F.—Urdu
3. Rangegowda—Geography
4. Marigowda—Physics
5. S. S. Kallur—History
6. K. N. Devaraju—History
7. Appaji, S. V.—Political Science
8. Gowramma, B.—History
9. M. L. Vijayakumari—Botany
10. Ather Hussain Farooqui—Physics
11. Baseerath Sultana—Economics
12. B. C. Gouder Shivannanavar—Chemistry
13. Inamdar, S. R.—Chemistry
14. Kochi, S. S.—Kannada
15. Imtiaz Ahemed Shariff—Political Science

L. H—2544—8

Name and Subject—

Sriyuths/Srimathis—

16. Y. Eranna—Economics
17. Saroja, A. D.—Mathematics
18. K. Shivanna Gowda—History
19. B. A. Hasaraddi—Political Science
20. Krishna Murthy—Commerce
21. I. M. Mohana—Commerce
22. Gladys Mathias—English
23. Cherian Paulose—History
24. M. B. Prapulla—Botany
25. Virupaxi Sadashiv Chougula—Pol. Science
26. M. Gopala Reddy—Telugu
27. S. Maridubhashini—Sociology
28. P. asavaraju—History
29. N. Shivanna—Economics
30. K. P. Raghotham—Commerce
31. Jayadevappa—Economics
32. Vedavathi—Sociology
33. Amaranatha, H. R.—English
34. V. Chandrasekar—Kannada
35. J. S. Veena—English
36. H. P. Krishnamurthy Prakash—Commerce
37. G. N. Mallikarjunappa—Commerce
38. G. Gadugesha Naik—Kannada
39. S. C. Memanthuraju—Geology
40. G. Siddappa—Economics
41. T. Rajalakshmi—History
42. Virupaxappa Mrugappa Kalalad—Pol. Science
43. Joyce Presila Navaneetham, S.—English
44. H. Kusma Pai—Commerce

45. Aravind Malagatti—Kannada
46. Alice Bai Mary Dicosta—Kannada
47. Basavaraju, D.—Economics
48. Sidharam Bapurao Nadagowda—English
49. Patil Basanagouda Ramanagouda—Commerce
50. Laxman Ningappa Parit—Kannada
51. Shashikala Muniyappa—History
52. Basavanna—Physics
53. Vithal Vinayak Rao Khanage—Commerce
54. K. H. Pandurangan—Physics
55. Narasappa—Economics
56. K. Purushottama—Commerce
57. S. N. Jyothi—English
58. Noor Fatima—English
59. P. Subramaniam—Pol. Science

2. They shall be on probation for a period of two years from the date they report themselves for duty. During the period of probation they should pass the Tests prescribed under KCS (Services and Kannada Language Examinations) Rules, 1974.

3. They should report themselves for duty at the place of posting to be issued by the Director of Collegiate Education, Bangalore within 45 days from the date of issue of this order.

4. Their services will be terminated in case they are found medically unfit or if their character and antecedents are not found to be satisfactory.

By Order and in the name of the Governor of Karnataka,

A. R. PRASAD,

Under Secretary to Government,
Education Department.

By Registered Post Ack. DUE

1. B. Lalithamma,
H. No. 27-A, KHB Colony,
Parvath Nagar, Bellary.
2. Hafiza Jabeen, T. F.,
Dr. No. 1111, II Main, 1st Cross,
Patwagir Street, Mandi Mohalla,
Mysore-570 001.
3. Range Gowda,
351/4, D. Subbaiah Road,
Chamaraja Mohalla, Mysore.
4. Mari Gowda, s/o Mari Gowda,
Chottanahally At & Post,
Malavally Taluk, Mandya Dist-571466.
5. S. S. Kallur,
4560/2, Shetty Galli,
Belgaum-590 002.
6. K. N. Devaraju,
Kambada Halli (via) Bindiga Navile,
Nagamangala Taluk, Mandya Dist—02.
7. Appaji, S. V.,
Thithimathi P.O.,
Kodagu District-571254.
8. Gowramma, D. d/o R. Boriah,
113/B, Temple Road, J. L. Puram,
Mysore-12.
9. M. L. Vijaya Mumari,
D. No. 4734, 1st Cross,
N. R. Mohalla, Mysore-7.
10. Ather Hussain Farooqi,
No. 38, Mariamma Temple Road,
Vasanthanagar, Bangalore-560 052.

11. Baserath Sultana d/o H. K. Burhamuddin,
D. No. 2444, Pension Mohalla,
Hassan-573201.
12. B. C. Gouder Shivannanavar
s/o C. S. Goudarshivannanavar.
Near Siddeswara Temple,
Ranebennur-581115, Dharwar District.
13. Inamdar, S. R.
C/o H. No. 133, City Police Line,
Belgaum-590 001.
14. Kochi, S. S.
Directorate of Translation,
34/2, Mariram Buildings, K. G. Road.
Bangalore-9.
15. Imtiaz Ahmed Shariff,
No. 40, II Cross, Seshadri Road,
Masappa Gadren, Benson Town Post,
Bangalore-46.
16. Y. Eranna s/o Yelliyappa,
Chikkanahalli, Koratagere Taluk,
Tumkur District.
17. Saroja, A. D. d/o Duggappa Hegde,
Menase Bharathimagar, Sringeri-577139.
Chickmagalur District.
18. K. Shivanna Gowda C/o Laxmana Gowda,
Dodda Koppalu, Galigekere Post,
K. R. Nagar Taluk, Mysore District.
19. B. A. Hasaraddi,
At & Post, Kunchanpur
Taluk, Jamkhandi, Bijapur District.
20. Krishna Murthy, S. V.
Doddaiyah's Street, C/o T. H. Siddaiyah,
Tarikere, Chickmagalur District-577228.

21. **L. M. Mohana,**
Door No. 27, NGO's Colony,
Rajendranagar, Mysore-7.
22. **Gladys Mathias,**
Gundappa Compound,
Chickmagalur-577 101.
23. **Cherian Paulose,**
Kittur Buildings, Kalyan Nagar,
Dharwad-580 007.
24. **M. B. Prapulla, d/o M. K. Bommaiah,**
Door No. 77(4), Ex. Municipal Councillor,
Subashnagar, Mandya City.
25. **Virupaxi Sadashiv Chogla,**
At & Post, Shirgaon, Taluk.
Chikodi, Belgaum District.
26. **M. Gopala Reddy, C/o Gopala Reddy, N.**
Roopana Agrahara, Madivala P.O.,
Bangalore-68.
27. **S. Mridhubashini,**
1498/A, Krishna Murthy Puram,
Mysore-570 004.
28. **P. Basavaraju,**
No. 4, 1st Cross, 21st Main,
Marenahalli Extension,
Vijayanagar, Bangalore-40.
29. **N. Shivanna,**
Adhirajapalli, Gowripalli Post,
Srinivaspur Taluk, Kolar District.
30. **K. P. Raghotham,**
223/1, Uttaradi Mutt Street, East Cross-3,
Fort Mohalla, Mysore-570 004.
31. **Jayadevappa,**
Halkurike (At & Post), Tiptur Taluk,
Tumkur District, Pin-572 202.

32. Vedavathi, C/o G. Kutty Iyer,
D. No. 182, Tank Road,
Bangarpet-563 114, Kolar District.
33. Amaranatha, H. R.
Post, Hasanagi, Taluk. Yellapur,
North Kanara District-47.
34. V. Chandrasekhar,
No. 3/4, Block No. 3, Police Colony,
Magadi Road, Bangalore-23.
35. J. S. Veena, d/o S. Siddappa,
No. 45, III Block, Jayalakshmpuram,
Mysore.
36. H. P. Krishnamurthy Prakash,
1492, SRV Buildings, Sharada Vilas Road,
K. M. Puram, Mysore-4.
37. G. N. Mallikarjunappa,
Kyasapura, Chikkapura Post,
Chitradurga Taluk-District-577 520.
38. G. Gadugesha Naik,
Door No. 227/2B, Byrappa III Block,
T. R. Nagar, Bangalore-28.
39. S. C. Hemantharaju s/o S. B. Channappa,
Gangaparameswari Temple Road,
Gandhi Bazaar, Shimoga-577 202.
40. G. Siddappa, s/o Gaviyappa,
Nellikoppa (via) Hosur Post,
Shikaripura Taluk, Shimoga District.
41. T. Rajalakshmi,
Model House, No. 3,
Opp. to Jayalakshmpuram Park,
Mysore-12.
42. Virupaxappa Mugappa Kalalad,
At & Post, Hebbali Taluk and
District Dharwad.

43. Joyce Presila Navaneetham, S.
194, IV Block, Rajajinagar,
Bangalore-10.
44. H. Kusuma Pai,
Door No. 29/25, Chamarajpet,
Sagar-577 401.
45. Aravind Malagatti
Netaji Street,
Muddebihal-586212
Dist. Bijapur.
46. Alice Bai Mary Dicosta, C/o Edward
Health Inspector,
City Municipal Council,
Shimoga-577201.
47. Basavaraju, D.
S/o Maridoddaiah,
Mallinathapura Post,
Malavally Tq. Mandya Dt.
48. Sidharam Bapu Rao Nadagouda
Near Gol Gumbaz Police Station,
Bijapur-586101.
49. Patil Basanagouda Ramanagouda
At & Post: Telgi. Tq. B.
Bagewadi, District Bijapur-16.
50. Laxman Ningappa Parit
At & Post : Kankanawadi
Tq. Raibag, Belgaum Dist. 591515.
51. Shashikala Muniyappa
D/o. Y. Muniyappa,
Door No. 266 Sonar Street,
Mysore.
52. Basavanna S/o. Mugasetty,
Nagavalli Post, Chamarajanagar Tq.
Mysore District.

53. Vithal Vinayak Rao Khanage
H. No. 4-240, Maktampura,
Gulbarga.
54. K. H. Pandurangan S/o. Hanumaiiah
H. No. 1061, Halepete, Kadur-577548,
Chikmagalur District.
55. Narasappa
D. No. 605/1, II Cross,
V. Block, Rajajinagar,
Bangalore-560010.
56. K. Purushottama,
126, Sreenivasa Nilaya
I Block, Koramangala Layout,
Bangalore-560034.
57. S. N. Jyothi, D/o. Narayana Rao,
H. K. Krishna Prabhu Building,
K. R. Puram,
Shimoga-577202.
58. Noor Fatima,
5460, 'ATITYA' Ravindranagar,
Hassan-53201.
59. P. Subramaniam
4144, III Main Road,
Subramanyanagar,
Bangalore-560021.

**PROCEEDINGS OF THE GOVERNMENT OF
KARNATAKA**

Subject.—Appointment of candidates on 'Contract Basis

Read :—

- (1) G. O. No. DPAR 7 SLC 83, dated 5th July 1983
- (2) Notification No. ED 71 DPI 83, dated 13th June 1983.
- (3) Notification II & III Nos. ED 370 DPI 83, dated 8th September 1983.

Preamble :—

In Government Order dated 5th July 1983 at Sl. No. 1 above, the appointment of local candidates was completely banned. In Notification No. ED 71 DPI 83, dated 13th June 1983 at Sl. No. 2 above, Special Rules were issued providing for constitution of D.L.R.C., for taking up recruitment to the posts of Primary School Assistants and certain allied posts and 23 Recruitment Committees have also been constituted. These Recruitment Committees, before selecting candidates will have to interview a very large number of candidates and this will take considerable time for selection. Large number of vacancies also are there in Junior Colleges and First Grade Colleges. Since the academic year has already commenced and the vacant posts of Lecturers/teachers need to be filled up immediately, Government have decided to appoint teaching staff on contract basis for a period not exceeding one year or until the candidates selected by the Recruitment Committee report to duty, whichever is earlier. Similarly, in Notification-I No. ED 233 DCE 83, dated 19th September 1983 an amendment has been issued to the Karnataka Education Department Services (Collegiate Education Department) (Recruitment) (1st Amendment) Rules, 1983, providing for appointment of candidates for the posts of lecturers in First Grade Colleges on contract basis not exceeding one

year or until candidates selected by K.P.S.C., report to duty whichever is earlier. In Notification-II, No. ED 370 DPI 83 dated 8th September 1983, a similar amendment has been made to Karnaataka Education Department Services (Department of Public Instruction) (Recruitment) Rules, 1967, providing appointment of candidates for the posts of lecturers in the Junior Colleges on contract basis for a period not exceeding one year or till candidates selected by the K.P.S.C., reports to duty whichever is earlier.

Order No. ED 381 DPI 83, Bangalore, dated 27th September, 1983.

In amplification of the Rules issued in Notification read at 3 above, Government are pleased to direct that :

(1) Pending regular recruitment through the K.P.S.C., in case of First Grade Colleges and Junior Colleges or the Recruitment Committees in respect of Primary School Teachers, candidates may be appointed on contract basis for a period not exceeding one year or until the candidates selected by the Recruitment Committees or K.P.S.C., as the case may be, report to duty, whichever is earlier. The appointment shall stand terminated on the expiry of the said period.

(2) The candidates selected should possess the qualification prescribed in the recruitment rules.

(3) Selection of candidates shall be subject to reservation of vacancies for Scheduled Castes/Scheduled Tribes and other Backward Classes in accordance with the Rules made by the Government from time to time.

(4) (a) Selection shall be made by calling for list of eligible candidates from the local Employment Exchanges by the competent appointing authority namely :—

1. Deputy Director of Public Instruction in respect of Primary and Nursery School Teachers.

2. Commissioner for Public Instruction in respect of lecturers in Junior Colleges.

3. Director of Collegiate Education in respect of lecturers in First Grade Colleges.

The list shall be obtained, with reference to the number of vacancies as per (3) above. In case, the Employment Exchanges is unable to sponsor adequate number of candidates to any reserved category, the appointing authority will advertise and obtain applications in respect of such posts.

(b) Selection from among the list of candidates received by the Employment Exchanges, will be solely on the basis of marks obtained in the prescribed qualifying examination or examinations. The marks list shall be prepared and published as provided in the K.S.C.S. (District Recruitment by Selection) Rules, 1973.

(5) The appointment of candidates on contract basis shall be on the consolidated salary equal to Rs. 10 to the less than the minimum of the pay scale attached to the post.

(6) The agreement forms will be furnished to the appointing authorities in due course.

This order issues with the concurrence of Finance Department vide their Note No. FD 1702 INT/EXP. VIII/83, dated 8th September 1983.

By Order and in the name of the Governor of Karnataka,

B. M. M. ARADHYA.

Under Secretary to Government,
Education Department.

NOTIFICATION

No. ED 296 DPI 83, Bangalore, dated 28th September 1983

Whereas a large number of vacancies exists in the cadre of Secondary School Assistants Grade-II Physical Education Teachers Grade-I and it is necessary to fill these posts urgently by making special rules :

Now, therefore, in exercise of the powers conferred by the proviso to Article 309 of the Constitution of India, I, Asokanath Banerji, Governor of Karnataka hereby makes the following rules, namely.—

1. **Title, Commencement and Application.**—(1) These rules may be called the Karnataka Education Department Services (Recruitment to Secondary School Assistants Grade-II cadre and Physical Education Teachers Grade-I) (Special Recruitment) Rules, 1983.

(2) They shall come into force on the date of their publication in the official gazette.

(3) These rules shall, notwithstanding anything contained in the Karnataka Education Department Services (Department of Public Instruction) (Recruitment) Rules, 1967 or any other rule made in exercise of the powers conferred by the proviso to article 309 of the Constitution of India, apply to the recruitment to fill the vacancies existing on the date commencement of these rules in the category of posts of Secondary School Assistants Grade-II and Physical Education Teachers Grade-I, which are required under the Karnataka Education Department Services (Department of Public Instructions) (Recruitment) Rules, 1967 to be filled by direct recruitment :

Provided that nothing in these rules shall apply to more than one recruitment in each revision.

2. **Definition.**—In these rules, unless the context otherwise requires :—

(1) 'Recruitment Committee' means a recruitment committee constituted for a division under rule 3 of these rules ;

(2) 'Division' means the Revenue Divisions namely Bangalore, Mysore, Belgaum and Gulbarga ;

(3) 'Schedule' means the Schedule appended to these rules ;

(4) 'Local Candidates and Stipendairy Graduates' means a local candidates and a stipendairy Graduate as defined in Karnataka Civil Services (Special) Rules, 1982 ;

(5) 'Words and Expressions' used in the rules but not defined therein shall have the same meaning as in the Karnataka State Civil Services (General Recruitment) Rules, 1977.

3. Constitution of Recruitment Committee.—The Government shall by special or general order, constitute a recruitment committee for each division consisting of the following officers and non-officials namely:—

Official Members

- | | |
|--|------------------|
| (i) Joint Director of Public Instruction of the Division concerned. | Chairman |
| (ii) Senior-most Principal of the Government College of Education of the Division concerned. | Member |
| (iii) One Representative of the Department of Social Welfare. | Member |
| (iv) Educational Officer attached to the Joint Director of Public Instruction's Office. | Member Secretary |

Non-Official Members

Five Non-Official Members nominated by Government

Provided that until the Recruitment Committees select candidates in accordance with these rules the Joint Director of Public Instruction of the concerned Division may appoint candidates temporarily subject to the following conditions, namely :—

(1) The appointment shall be on contract basis for a period not exceeding one year or until the candidates selected by the Recruitment Committees report to duty whichever is earlier. The appointment shall stand terminated on the expiry of the said period.

(2) Selection shall be made from the list of candidates who have registered their names in the Employment Exchanges and after obtaining lists of such candidates from Employment Exchanges.

(3) The candidates selected should possess the qualifications prescribed in these rules.

(4) Selection of candidates shall be subject to reservation of vacancies for Scheduled Castes/Scheduled Tribes and other Backward Classes in accordance with the rules made by the Government from time to time.

(5) Such other conditions as the Government may specify in the Agreement.

4. **Quorum.**—The quorum for a meeting of the Recruitment Committee shall consist of three members including the Chairman and at least one non-official member.

5. **Mode of Recruitment.**—Recruitment shall be made by the recruitment committee for each division separately in accordance with the procedure in the Karnataka State Civil Services (Direct Recruitment by Selection) Rules, 1973.

6. **Minimum qualification and age.**—No person shall be eligible for the recruitment under these rules to any category of posts unless he has ;—

(a) Passed the examinations specified for each post in column (3) of the Schedule or possesses an equivalent qualification ; and

(b) attained the age of **eighteen years** but has not attained the age of :—

(i) **forty five years**.—if he belongs to the Scheduled Tribes or Backward Tribes ;

(ii) **forty three years**.—in case of Backward castes and Backward Communities ; and

(iii) **forty years** in other cases, on the last date fixed for receipt of applications for recruitment under these rules.

7. Reservation of vacancies in respect of local candidates and Stipendary Graduates.—Forty per cent of the number of vacancies in each of the category of posts in the schedule shall be filled by local candidates and stipendary graduates who are eligible under the Karnataka Civil Services (Special) Rules, 1982 :

Provided that if adequate number of such candidates are not available for filling the said percentage, such posts shall be filled by other candidates.

8. Application for Recruitment.—(1) The recruitment committee shall call for applications by advertisement for recruitment on the intimation of vacancies by the appointing authorities concerned in accordance with these rules, in such form as it may determine and within such date and on payment of such fee as it may specify in the advertisement.

(2) The recruitment committee shall also notify in the advertisement the number of existing vacancies subjectwise and shall also notify the number of vacancies reserved for Scheduled Castes, Scheduled Tribes and other Backward Classes, separately for local candidates and stipendary graduates and for others.

(3) No candidate, shall be entitled to apply for recruitment to posts in more than one division.

(4) Applications shall be liable to be rejected if they do not contain all the required information and/or do not confirm to the provisions of these rules.

9. **List of selected candidates.**—(1) (a) The list of selected candidates shall be prepared in accordance with the provisions of the Karnataka State Civil Services (Direct Recruitment by Selection) Rules, 1973.

(b) The recruitment committee shall prepare two separate select list one from among local candidates and stipendairy graduates and another from among the other candidates. Thereafter these two lists shall be integrated into one select list arranging the names of persons selected strictly according to merit.

(2) The recruitment committee shall prepare in accordance with the provisions of sub-rule (1), a waiting list of candidates to the extent of fifty per cent of the total number of vacancies notified and send copies of the said list to the appointing authority. This list shall cease to be respect of such cadre on the basis of the next selection.

(3) The list prepared under sub-rule (1) and (2) shall be published in such manner as the State Government may direct.

10. **Appointment of candidates.**—Candidates whose names are included in the list prepared under rule 9 may be appointed by the appointing authority in the vacancies in the order, in which the names are found in the lists, after satisfying itself after such enquiry as it may be considered necessary that each of such candidates are suitable in all respects for such appointment.

11. **Application of other rules.**—The Karnataka State Civil Services (General Recruitment) Rules, 1977, the Karnataka Civil Services Rules, 1957, the Karnataka Civil Services (Conduct) Rules, 1966, the Karnataka Civil Services (Recruitment) (Kannada Language Tests) Rules, 1982 and all other rules for the time being in force regulating the conditions of service of Government servants made under the proviso to Article 309 of the Constitution of India in

so far as such rules are not inconsistent with the provisions of these rules, shall be applicable to the persons appointed under Rules.

ASOKANATH BANERJI,
Governor of Karnataka,

By Order and in the name of the Governor of Karnataka,

B. M. M. ARADHYA,
Under Secretary to Government,
Education Department.

SCHEDULE

S No.	Category of posts	Minimum Qualification
1	2	3
I.	Secondary School Asst. Grade-II.	<p>FOR DIRECT RECRUITMENT :</p> <p>1. Must be holder of a degree in Arts, Science with atleast any two subjects of study out of the following as optionals (to teach in different media of languages namely:— <i>English, Kannada, Marati, Urdu, Hindi, Tamil and Telugu</i>) :</p> <p>(i) in case of Secondary School Assistants for Science, he must be a holder of degree of Physics, Chemistry, Mathematics, Botany.</p> <p>(ii) in case of Secondary School Assistants for Arts and Commerce, he must be a holder of a degree in History, Economics, Geography, Political Science, Accountancy, Kannada, English, Sanskrit, Urdu, Marathi, Telugu, Tamil and Hindi or must have passed an examination in the respective Indian Languages recognised by the Government or equivalent qualification.</p> <p>2. Must be holder of a degree in Education or equivalent qualification.</p>
II.	Physical Education Teachers Grade-I.	<p>Graduate of a recognised University with Diploma in Physical Education <i>Or</i> a Degree in Physical Education of University College of Physical Education <i>Or</i> an equivalent examination of a recognised institution.</p>

**PROCEEDINGS OF THE GOVERNMENT OF
KARNATAKA**

Sub :—Institute for Financial Management and Research
Madras—Request for grant of Rs. 2 lakhs.

Read.—Letter dated 13th June 1983 received from the
Director Institute for Financial Management and
Research, Madras.

Preamble.—

The Director, Institute for Financial Management and Research, Madras in his letter dated 13th June 1983 has stated that the activities of the Institute are :—

(1) Imparting training in Financial Management to Executives at all levels in industrial units, Government Departments and Financial Institutions.

(2) Organising Seminars, symposia and workshops on financial subjects of current and long term interest.

(3) Providing consultancy services.

(4) Conducting and promoting research to the many areas of finance and bringing out research or General Educational Publications on Financial subjects.

For the fulfilment of these objects the Institute for Financial Management and Research has requested the Government of Karnataka to sanction a grant of Rs. 2-00 lakhs for the expansion of the Library of the Institute for Financial Management and Research.

Order No. ED 190 LIB 83, Bangalore,
dated 29th September 1983

In the circumstances explained above, Government are pleased to accord sanction a grant of Rs. 30,000 (Rupees thirty thousand only) to the Institute for Financial Management and Research, Madras for improving Library facilities.

The above expenditure is debitable to a new Head of Account under the major head " 277-Edn-E5-Institute of Higher learning-V-Institute of Financial Management, Research Madras-1-Grant in Aid (Non-Plan) (New Head) " and met by reappropriation out of over all savings before the end of current year.

The Director of Collegiate Education shall operate this New Head.

This order issues with the concurrence of the Finance Department vide their U.O. Note No. FD 1693/Int/Exp-8/83, dated 6th September 1983.

By Order and in the name of the Governor of Karnataka,

S. CHALUVARAYAPPA,
Under Secretary to Government,
Education Department.

**PROCEEDINGS OF THE GOVERNMENT OF
KARNATAKA**

Subject.—Central Scheme of Establishment of **Hindi Teachers Training Colleges in Non-Hindi Speaking States/Union Territories during 1983-84**—Starting of a Hindi Shikshaka Training College at Mysore from 1983-84—Accords sanction.

Order No. ED 19 PHN 82, Bangalore
dated the 4th October 1983

Read.—

1. Government of India letter No. F/14-1/82-B3I(L), dated 4th August 1982.
2. Letter No. HINDI 1 STC 1/82-83, dated 29th October 1982 from the Director of Public Instruction in Karnataka, Bangalore.
3. Letter No. F/14-2/83, D.I/(L), dated 9th June 1983 from the Government of India, New Delhi.
4. Letter No. F/14-2/83 D.I(L), dated 25th July 1983 from the Desk Officer, Government of India, Ministry of Education and Culture, Department of Education, New Delhi.

Preamble.—

The Government of India in their letter cited at 1 above have called for proposal from the Non-Hindi Speaking State Government for the establishment of Hindi Teachers Training College and to avail the financial assistance from the Government of India.

The Director of Public Instruction in Karnataka, Bangalore, in his letter dated 29th October 1983 has submitted the proposal to Government of Karnataka where-in he has stated that the Hindi Teachers Training Colleges

at Bagalkot, Raichur and Mysore under Non-plan were closed earlier, (1980-81 to 1981-82) due to poor intake and non-availability of Central assistance. The present proposal is to establish a Hindi Teachers' Training College at Mysore with 100 per cent assistance from the Government of India. The Director of Public Instruction has also stressed the need for the establishment of Hindi Teachers Training College at Mysore for the benefit of 514 untrained Hindi Teachers working in High Schools who are intended to be trained in Hindi. The Director of Public Instruction has stated that he has obtained provisional affiliation for the years 1983-84 and 1984-85 from the Central Institute of Hindi, Agra.

The Government of India have now confirmed that Central assistance will be available for this period (VI Plan Period). The Government of India have also sanctioned a Grant of Rs. 2,80,500 during the year 1983-84 for the implementation of the said Scheme, to cover the estimated expenditure for a period of 12 months. The Government of India in their letter cited at 4 above, have released the Central Assistance of Rs. 2,80,500 for the implementation of the Scheme.

ORDER

Under the circumstances stated above, sanction is accorded to the establishment of Hindi Teachers Training College at Mysore with effect from 1983-84 as per the Staff Pattern in the Annexure to this Government Order under the Central Plan Scheme of Government of India during the current year. The expenditure may be debited by opening of a new Head of Account viz. "277 Education C-Special Education-2-Promotion of Modern Indian Language and Literature-VII-Central Plan Scheme of Opening of Hindi Teachers Training Colleges in Non-Hindi Speaking States (Plan)" and the expenditure regularised by way of re-appropriation out of the savings available under the concerned demand before the close of the financial year.

This order issues with the concurrence of Finance Department in their No. FD/1763/INT/EXP/ 8/83, dated 21st September 1983.

The continuance of the Scheme beyond the VI Plan Period will depend on further Financial Assistance from the Government of India.

By Order and in the name of the Governor of Karnataka,

S. CHALUVARAYAPPA.

Under Secretary to Government,
Education Department.

Annexure to G.O. No. ED 19 PHN 82, dated 4th October 1983
Hindi Shikshak Training College at Mysore—Staff Pattern

S. No.	Staff	Qualification	Scale of Pay	Post
11	2	3	4	5
1.	Principal ...	M.A., B.Ed. (Hindi Method)	Rs. 1,200—2,175	1
2.	Lecturers	M.A., B.Ed. (Hindi Method)	1,050—1,950	2
3.	Physical Education Teachers.	S.S.L.C., C.P.Ed.	550—1,050	1
4.	Dn. Clerk ...	Degree	630—1,200	1
5.	Dn. Clerk-cum-Typist-cum-Librarian.	S.S.L.C. Junior Typewriting (Kannada and English).	490—950	1
6.	Class IV Servants	VII Standard or S.S.L.C. Fail.	390—550	1
HOSTEL STAFF				
1.	Cook ...	Experience in Cooking or VII Standard.	Rs. 390—550	1
2.	Watchman ...	VII Standard or S.S.L.C. Fail.	390—550	1
3.	Class IV Servants...	VII Standard or S.S.L.C. Fail.	390—550	1

S. CHALUVARAYAPPA,

*Under Secretary to Government,
 Education Department,*

PROCEEDINGS OF THE GOVERNMENT OF
KARNATAKA

Subject.—Constitution of Historical Records Purchase Committee.

Read.—D.O. letter No. ARS 8 NAI 82, dated 15th February 1982 from the Director, Karnataka State Archives, Bangalore.

Preamble.—

The Director, Karnataka State Archives, Bangalore in his D.O. letter read above has stated that the second meeting of the Regional Committee for Survey of Historical Records held on 14th December 1981 has resolved to constitute a Historical Documents Purchase Committee to render advice on the purchase of manuscripts and documents of historical value in private custody (including rare printed documents and books of historical value) and also private papers of eminent statesmen, administrators, writers, artists and other public personages who have played significant role in the country's history.

Further the Director has requested for sanction of Government for constituting the Historical Records Purchase Committee to advise on the purchase of manuscripts etc

Order No. ED 12 TAR 82, Bangalore,
dated the 14th October 1983

In the circumstances explained above Government are pleased to accord sanction for the constitution of the Historical Records Purchase Committee to render advice on the purchase of manuscripts and documents of historical value. The details regarding the composition, tenure and functions of the Committee are shown in the Annexure appended to this order.

This order issues with the concurrence of Finance Department vide their U.O. Note No. FD/856/Int/Exp-8/82, dated 27th April 1982.

By Order and in the name of the Governor of Karnataka,

S. CHALUVARAYAPPA.

Under Secretary to Government,
Education Department.

Annexure to the Government Order No. FD 12 TAR 82,
dated the 14th October, 1983.

Constitution of the Historical Documents Purchase Committee

A. Composition

1. Secretary to Government-II Education and Youth Services Department, Visvesvaraya Mini Tower, Dr. Ambedkar Road, Bangalore. Chairman
2. Dr. B. Sheik Ali, Vice-Chancellor, Mangalore University, Mangalore. Member
3. Dr. Sethumadhavarao Pagadi, Former, Chief Editor, Maharashtra State Gazetteer, Vasudha, Devidayal Road, Bombay-400080. Member
4. Sri G. Narayana, Former President, Kannada Sahitya Parishat and Freedom Fighter. Member
5. Director of Archives National Archives of India, Janapath, New Delhi. Member
6. Dr. S. V. Deshikachar, Former Director of Karnataka State Archives, No. 464, 11-C-Cross, West of Chord Road, II Stage, Rajajinagar, Bangalore-10. Member
7. Dr. K. Abhishankar, Former Chief Editor, State Gazetteer, "Prashanthi" Venkatappa Road, Tasker Town, Bangalore. Member
8. Director, Karnataka State Archives Member-Secretary

B. Tenure

The Committee shall be due for reconstitution once in two years commencing from the date of the first meeting. The term of the office of the members shall also be for two years.

C. Meetings

The Committee may meet as often as necessary. At least fifteen days' advance notice should precede the meeting.

D. Functions

The Committee shall first advise on the purchase of archives, manuscripts, documents in private custody (including rare printed documents, maps, photographs and books etc., of historical value) and also private papers of eminent statesmen, administrators, writers, artists and other public personalities who have played significant roles in the country's history. The Committee may also recommend on its own the purchase of materials mentioned above wherever expedient.

E. Procedure

All proposals exceeding a value of Rs. 1,000 in respect of purchase of private archives etc., will be referred by the Member-Secretary to the Committee in the first instance either at the meeting or by circulation giving a factual report on the material referred to, indicating its significance etc. The Committee, besides expressing an opinion as to whether the material should be purchased, should also fix a reasonable price to be offered to its owner.

The purchase of private archives etc., approved by the Committee shall be made subject to the availability of funds and foreign exchange where necessary.

F. General

A meeting of the Committee may be convened even if the Chairman is not available, but the recommendations of the Committee made at such a meeting or meetings shall be placed before the Chairman for approval before they are implemented and expenditure from public funds is incurred thereon. Quorum for any decision shall be four

members. The Committee may take the assistance of any expert to read and assess the papers that they have to examine. Such experts shall be eligible for T.A. and D.A. and in addition a remuneration to be fixed by the Committee itself as per K.C.S.Rs. The official members shall be eligible for T.A. and D.A. as per official rules. The non-official members shall be eligible for T.A. and D.A. as per List 'A' of Annexure 'A' of K.C.S.Rs.

S. CHALUVARAYAPPA,
Under Secretary to Government,
Education Department

**PROCEEDINGS OF THE GOVERNMENT OF
KARNATAKA**

Subject.—Sanction of Government contribution towards Raja Ram mohan Roy's Library Education for the year 1983-84.

Read.—

1. Government Order No. FD 5 LIB 83, dated 1st March 1983.

2. Letter No. SPC-28/RRLF/3359/83-84, dated 23rd May 1983 and SPC-28/RRLF/5366/83-84, dated 8th July 1983 from the State Librarian, Bangalore.

Preamble :—

In Government Order No. ED 5 LIB 83, dated 1st March 1983 read at (1) above sanction was accorded to release Government contribution of Rs. 2,00,000 towards Raja Rammohan Roy's Library Foundation for the year 1982-83 subject to the expenditure being accommodated within the Budget provision provided under the Head of Account "278 Art and Culture-6-Public Libraries-VII RRLF Scheme-1-contribution (Non-plan)" during the year 1982-83.

The State Librarian in his letters read at (2) above has stated that the scheme has been helpful for the Rural Public Libraries which are required to cater to the needs of the literate people with limited education and requested that Raja Rammohan Roy Library Foundations matching assistance scheme for the year 1983-84 may be continued and requested to issue orders of Government in the matter.

Order No. ED 228 LIB 83, Bangalore,
dated the 21st October 1983.

In the circumstance explained above Government are pleased to accord sanction for release of Government contribution of Rs. 2,00,000 (Rupees : Two lakhs only) to continue Rajarammohan Roy Library Foundation Scheme for the current year 1983-84.

The above expenditure on this account is debitable to the Budget Head of Account "278 Art and Culture 6-Public Libraries-VII RRF Scheme-1-Contribution (NonPlan)" during the current year 1983-84.

This order issues with the concurrence of the Finance Department vide their U.O. Note No. FD 1638/INT/EXP-8/83, dated 17th September 1983.

By Order and in the name of the Governor of Karnataka,

S. CHALUVARAYAPPA,
Under Secretary to Government,
Education Department.

PROCEEDINGS OF THE GOVERNMENT OF
KARNATAKA

Subject—Admission of students on a variation of maximum of 5 seats in each course in the aided and private (unaided) Polytechnics without increase of total intake sanctioned—Orders—Regarding.

Read—

Government Order No. ED 21 TEC 77, dated 24th June 1977.

2. Government Order No. ED 42 TPE 83, dated 26th August 1983.

3. Order No. ED 99 TPE 83, dated 27th June 1983

4. Order No. ED 99 TPE 83, dated 26th August 1983

5. Order No. ED 37 TEC 83, dated 1st October 1983

Preamble.—

In the Government Orders read at (1) and (2) above, the Rules for selection of candidates for admission to Government Aided and Private (Unaided) Polytechnics and Technical Institutions offering diploma courses (both full-time and part-time) have been issued.

2. In the Government Orders read at (3) and (4) above, the intake for each course in the Government, aided and private (Un-aided) Polytechnics for the year 83-84 have been fixed.

3. In the Government Order dated 1st October 1983 read at (5) above, Government has agreed to the management of all the Engineering Colleges for admitting students on variation of plus or minus 10 per cent intake sanctioned in each course subject to a maximum of 5 seats in each course however keeping the total intake as fixed by Government and subject to the approval of the Director of Technical Education.

4. The managements of some of the polytechnics have requested the Government to extend similar benefits to them also. Hence Government has examined the issue and accordingly issues the following order.

Order No. ED 191 TPE 83, Bangalore.
dated the 4th November, 1983

After detailed examination, Government are pleased to agree to the management of aided and private (unaided) polytechnics for admitting the students on variation of plus or minus 10 per cent intake sanctioned in each course subject to a maximum of 5 seats in each course, however keeping the total intake as fixed by Government and subject to the approval of the Director of Technical Education.

By Order and in the name of the Governor of Karnataka,

A. R. PRASAD,

Under Secretary to Government.
Education Department.

Order No. ED 201 TPE 83, Bangalore,
dated the / November 1983

Government are pleased to accord sanction to extend the benefit of reimbursement of postal expenses incurred by the Examiners and Assistant Examiners of the Department of Technical Education as sanctioned to Chief Examiners in respect of review of answer scripts with effect from April/May 1983 Examination onwards, provided the total postal expenses incurred by the Examiner/Assistant Examiner per examination is Rs. 10 and above.

The expenditure on this account shall be debited to Budget Head of Examination fund "277 Education F. Technical Education F. 11 Other expenditure-1 Examination charges 2 Office expenses Code No. 2779195".

This order issues with concurrence of Internal Financial Adviser vide their U.O. Note No. ED 901 IFS 83, dated 14th October 1983.

By Order and in the name of the Governor of Karnataka.

A. R. PRASAD,

Under Secretary to Government,
Education Department.

**PROCEEDINGS OF THE GOVERNMENT OF
KARNATAKA**

Sub :—Enhancement of Part-time allowances to part-time teaching staff in the Engineering Colleges, Polytechnics and School of Mines, K.G.F. under the Department of Technical Education—Issue of orders.

Re :

(i) G.O. No. ED 15 TED 76, dated 15th September 1976.

(ii) G.O. No. ED 280 UPC 81, dated 6th March 1982.

(iii) G.O. No. ED 134 UPC 82, dated 3rd/5th November 1982.

(iv) Letters No. DTE 161 EST (2) 82, dated 11th January 1983 and DTE 68 EST (10) 82, dated 17th March 1983 and 9th August 1983 of the Director of Technical Education, Bangalore.

Preamble.—

In the Government Order dated 15th September 1976 read at (i) above sanction has been accorded for payment of part-time allowances to part-time teaching staff in the Engineering Colleges and Polytechnics. The same rates were paid to the part-time lecturers working in the School of Mines, K.G.F. also.

In the Government Order dated 6th March 1982 read at (ii) above, Government have enhanced the part-time allowances from Rs. 200 p.m. to Rs. 400 p.m. to part-time lecturers under the Department of Collegiate Education with effect from 1st April 1982. In the Government order dated 5th November 1982 read at (iii) above, this benefit was extended to Aided Colleges also under the Department of Collegiate Education Government have also approved payment of part-time allowances of Rs. 400 p.m. to the part-time lecturers in Government Junior Colleges.

The Director of Technical Education has recommended to Government to enhance the part-time allowances to the teaching staff of his department also has been done to the staff of Collegiate Education with effect from 1st April 1982.

Order No. ED 15 TPE 83, Bangalore.
dated 22nd November 1983

After careful consideration Government are pleased to sanction payment of part-time allowances as noted below to the part-time teaching staff of Government and Aided Engineering Colleges, Government and Aided Polytechnics and the School of Mines, K.G.F. under the Department of Technical Education with effect from 1st April 1982.

Rs. 50 (Rupees fifty only) per hour theory work load per week and Rs. 30 (Rupees thirty only) per hour practical work load per week subject to a maximum of Rs. 400 p.m. (Rupees Four hundred only).

The expenditure on this account is debitable to the respective budget head of account of the Department concerned.

This order issues with the concurrence of the Finance Department vide their U. O. Note No. FD 1954/Int/Exp-8/83, dated 15th November 1983.

By Order and in the name of the Governor of Karnataka,

A. R. PRASAD,
Under Secretary to Government,
Education Department.

PROCEEDINGS OF THE GOVERNMENT OF
KARNATAKA

Subject.—Development of Commerce Education in Gulbarga Division — Conducting Refresher Course—regarding—

Read.—1. Correspondence resting with letter No. C3/MIS 11/82-83 dated 20th May 1983 from the Commissioner of Public Instruction, Bangalore.

Preamble.—

The Commissioner for Public Instruction in his letter read above, has proposed to conduct one week Refresher Course for Instructors of Commerce Institutes in Gulbarga Division for development of Commerce Education in Gulbarga Division as per the programme specified therein at an expenditure of Rs. 22,395 as detailed therein and requested sanction of Government in the matter.

Order No. ED 5 LCE 83, Bangalore,
dated 26th November 1983

Government are pleased to agree to the proposal of the Commissioner for Public Instruction to conduct a Refresher Course for persons engaged in Teaching, Shorthand and Typing for development of Commerce Education in Gulbarga Division at an expenditure not exceeding Rs. 18,800 (Rupees eighteen thousand and eight hundred only) as detailed in the annexure to this order provided the programme is conducted within the overall approved scheme of Training and Allowcations.

The expenditure shall be met under “277-A-5. II. In-Service Teachers Training at T.T.Is. (Non-Plan)”.

This order issues with the concurrence of Internal Financial Adviser in their Note No. ED 532 IFS 83, dated 20th July 1983.

By Order and in the name of the Governor of Karnataka,
S. CHALUVARAYAPPA,
Under Secretary to Government,
Education Department.

**Annexure to the Government Order No. ED 5 EGE 83,
dated 26th November, 1983.**

	Rs.	Ps.
1. Stationery articles	1,500	00
2. Charges for typing and duplicating copies.	500	00
3. Printing of Invitations, Certificates and Programme copies, etc.	1,000	00
4. Charges in connection with the conduct of Inaugural function, Valedictory function and distribution of certificates to the participants.	1,000	00
5. Providing folders and writing pads, etc. approximately.	575	00
6. Conveyance charges to the organisers	300	00
7. Conveyance charges to the Teachers	3,500	00
8. Providing accommodation to the participants.	500	00
9. Providing tea to the participants	1,380	00
10. Providing working lunch	2,640	00
11. Arrangement of conveyance for visit to practical work experience spots.	1,000	00
12. Honorarium to the experts	2,500	00
13. T.A. and D.A. to the experts	1,500	00
14. Overtime allowance to the Clerks, Typists Peons and Others at Rs. 10 per day head in the camp.	500	00
15. Miscellaneous expenses	400	00

S. CHALUVARAYAPPA

Under Secretary to Government,
Education Department.

Order No. ED 296 DPI 83, Bangalore,
dated 1st December 1983

In amplification of the Rules issued in Notification read at (2) above Government are pleased to direct that :—

(1) Pending regular recruitment through the Divisional Level Recruitment Committees in case of Secondary School Assistants Grade-II and Physical Education Teachers Grade-I, candidates may be appointed on contract basis for a period not exceeding one-year or until the candidates selected by the Recruitment Committees, report to duty, whichever is earlier. The appointment shall stand terminated on the expiry of the said period.

(2) The candidates selected should possess the qualification prescribed in the recruitment rules.

(3) Selection of candidates shall be subject to reservation of vacancies for Scheduled Castes/Scheduled Tribes and other Backward Classes in accordance with the Rules made by the Government from time to time.

(4) (a) Selection shall be made by calling for list of eligible candidates from the local Employment Exchanges by the competent appointing authority namely :—

1. Joint Director of Public Instruction of the Division concerned. Chairman
2. Seniormost Principal of the Government College of Education of the Division concerned. Member
3. One representative of the Department of Social Welfare. Member
4. Educational Officer attached to the Joint Director of Public Instructions' Office. Member-Secretary

The list shall be obtained, with reference to the number of vacancies as per (2) above. In case, the Employment Exchanges is unable to sponsor adequate number of candidates to any reserved category the appointing authority will advertise and obtain application in respect of such posts. In addition to the above applications may be invited by advertisement in the local newspapers and selection made based purely on merit.

(b) Selection from among the list no candidates received by the Employment Exchanges, will be solely on the basis of marks obtained in the prescribed qualifying examination or examinations. The marks list shall be prepared and published as provided in the K.S.C.S. (Direct Recruitment by selection) Rules, 1973.

(5) The appointment of candidates on contract basis shall be on the consolidated salary equal to Rs. 10 less than the minimum of the pay scale attached to the post.

This order issues with the concurrence of Finance Department vide their Note No. FD 1870/Int/Exp-8/83, dated 12th October 1983.

By Order and in the name of the Governor of Karnataka,

B. M. M. ARADHYA,
Under Secretary to Government,
Education Department.

**PROCEEDINGS OF THE GOVERNMENT OF
KARNATAKA**

Subject.—Family Benefit Fund Rules 1981 relating to the employees of Aided Educational Institutions governed by Triple Benefit Scheme.

Read.—

1. G.O. No. ED 50 SLB 81, dated 2nd December 1981.
2. Correspondence resting with letter No. FBF/US/AEI/129 83-84 dated 14th July 1983 from the Director, Karnataka Government Insurance Department, Bangalore.

Preamble.—

In G.O. No. ED 50 SLB 81 dated 2nd December 1981, Government have extended the Family Benefit Fund Scheme to the Employees of Aided Educational Institutions governed by Triple Benefit Scheme with effect from 1st November 1981. According to this Government Order, the Director Karnataka Insurance Department will administer this fund. The sanctioning authorities for this fund is (i) Deputy Director of Public Instruction in the case of head of the Institution and (ii) Assistant Educational Officer in the case of subordinate staff.

Now, the Director, Karnataka Government Insurance Department has stated that the above two Officers are concerned only with the Educational Institutions below Pre-University level and the Educational Institutions from Pre-University level and above do not come under their jurisdiction.

The Junior Colleges, Degree Colleges and other Technical Colleges and Institutions which are receiving aid from the Government and the Employees working therein are governed by Triple Benefit Scheme also come under the purview of the above Government Order. In some of the

ಕರ್ನಾಟಕ ಸರ್ಕಾರದ ನಡವಳಿಗಳು

ವಿಷಯ :__1983-84ನೇ ಸಾಲಿನಲ್ಲಿ ಸಂಸ್ಕೃತ ಪಂಡಿತರುಗಳನ್ನು ಸನ್ಮಾನಿಸುವ ಬಗ್ಗೆ.

ಓದಲಾಗಿದೆ :__(1) ಸರ್ಕಾರದ ಆದೇಶದ ಸಂಖ್ಯೆ ಇಡಿ 35 ಪಿಎಸ್‌ಇ 82, ದಿನಾಂಕ 27ನೇ ನವೆಂಬರ್ 1982.

(2) ಆಯುಕ್ತರು ಸಾರ್ವಜನಿಕ ಶಿಕ್ಷಣ ಇಲಾಖೆ, ಪತ್ರದ ಸಂಖ್ಯೆ ಸಂಸ್ಕೃತ 2 ಹೆಚ್‌ಎಸ್‌ಪಿ__1 1983-84, ದಿನಾಂಕ 20ನೇ ಆಗಸ್ಟ್ 1983.

ಪ್ರಸ್ತಾವನೆ :__

ಮೇಲೆ ಓದಲಾಗಿರುವ ಸರ್ಕಾರದ ಆದೇಶದಲ್ಲಿ 1982-83ನೇ ಸಾಲಿನಲ್ಲಿ ಸಂಸ್ಕೃತ ಪಂಡಿತರುಗಳನ್ನು ಸನ್ಮಾನಿಸುವ ಸಲುವಾಗಿ ರೂ. 18,000 ಗಳನ್ನು ಬಿಡುಗಡೆ ಮಾಡಲಾಗಿದ್ದಿತು.

ಸಾರ್ವಜನಿಕ ಶಿಕ್ಷಣ ಇಲಾಖೆಯ ನಿರ್ದೇಶಕರು ಮೇಲೆ ಕಾಣಿಸಿರುವ ತಮ್ಮ ಪತ್ರ ರಿನಾಂಕ 20ನೇ ಆಗಸ್ಟ್ 1983ರಲ್ಲಿ ಪ್ರತಿ ವರ್ಷದಂತೆ 1983-84ನೇ ಸಾಲಿನಲ್ಲಿ ಸಂಸ್ಕೃತ ಪಂಡಿತರುಗಳನ್ನು ಸನ್ಮಾನಿಸುವ ಸಲುವಾಗಿ ರೂ. 20,000 ಖರ್ಚು ಮಾಡಲು ಅನುಮತಿಯನ್ನು ಕೋರಿದ್ದಾರೆ ಆದರೆ ಅಂದಾಜು ಮೇಕೆ ಈ ಕೆಳಗಿನಂತಿದೆ :__

	ರೂ.
(1) ನಗದು ಪುರಸ್ಕಾರ ಪುತಿಯೊಬ್ಬ ಸಂಸ್ಕೃತ ಪಂಡಿರಿಗೂ ತಲಾ 1,000ಗಳಂತೆ 10 ಜನ ಪಂಡಿತಿಗೆ ...	10,000
(2) ಉತ್ತಮ ಗುಣಮಟ್ಟದ ರೂ. 350ಗಳ ದರದ ಪ್ರತಿಯೊಬ್ಬ ಪಂಡಿತಿಗೂ ಒಂದರಂತೆ ಜರಿ ಶಾಲುನ್ನು ಹೊದಿಸಿ ಗೌರವಿಸಲು ಒಟ್ಟು 10 ಜರಿ ಶಾಲುಗಳಿಗೆ ...	3,500
(3) ಸನ್ಮಾನಿಸಬೇಕಾಗಿರುವ ಪಂಡಿತರುಗಳಿಗೆ ಪ್ರಯಾಣ ಭತ್ಯೆ ಮತ್ತು ದಿನ ಭತ್ಯೆಗಳಿಗೆ ...	3,000
(4) ಆಹ್ವಾನ ಪತ್ರಿಕೆ, ಪ್ರಶಸ್ತಿ ಪತ್ರ ಹಾಗೂ ಸನ್ಮಾನಕ್ಕೆ ಆಯ್ಕೆಯಾದ ಸಂಸ್ಕೃತ ಪಂಡಿತರುಗಳ ಸಂಕ್ಷಿಪ್ತ ಜೀವನ ಪರಿಚಯವನ್ನು ಒಂದೂ ಕಿರು ಹೊತ್ತಿಗೆಯ ರೂಪದಲ್ಲಿ ಮುದ್ರಿಸಲು ಮತ್ತು ಸನ್ಮಾನ ಸಮಾರಂಭವನ್ನೇರ್ಪಡಿಸಿ ಕಾರ್ಯಕರಮವನ್ನು ಯಶಸ್ವಿಗೊಳಿಸಲು ...	3,500
ರೂ. ...	20,000

ಈ ರಾಜ್ಯ ಸನ್ಮಾನಕ್ಕೆ ಆಯ್ಕೆಯಾದಂತಹ ಸಂಸ್ಕೃತ ಪಂಡಿತರುಗಳನ್ನು ಒಂದು ವಿಶೇಷ ಸನ್ಮಾನ ಸಮಾರಂಭದಲ್ಲಿ ಸರ್ಕಾರದ ಕಾರ್ಯದರ್ಶಿಗಳು ಶಿಕ್ಷಣ ಇಲಾಖೆಯ ಮೂಹರು ಮತ್ತು ಶಿರೋಣಾಮವುಳ್ಳಂತಹ ಪ್ರಶಸ್ತಿ ಪತ್ರಗಳನ್ನು ಕೊಟ್ಟು ಗೌರವಿಸಲಾಗುವುದು ಎಂದು ತಿಳಿಸಿದ್ದಾರೆ.

ಈ ಸಂಸ್ಥೆಯ ಸಂಸ್ಕೃತ ಪಂಡಿತರುಗಳನ್ನು ಆಯ್ಕೆ ಮಾಡಲು ಈ ಕೆಳಕಂಡ ಆಯ್ಕೆ ಸಮಿತಿಯನ್ನು ಸರ್ಕಾರವು ಅನುಮೋದಿಸಬೇಕೆಂದು ಅಯುಕ್ತರು ಸಾರ್ವಜನಿಕ ಶಿಕ್ಷಣ ಇಲಾಖೆ ಅವರು ಕೋರಿದ್ದಾರೆ:—

- (1) ನಿರ್ದೇಶಕರು (ಪ್ರೌಢ ಶಿಕ್ಷಣ) ಸಾರ್ವಜನಿಕ ಶಿಕ್ಷಣ ಇಲಾಖೆ, ಬೆಂಗಳೂರು ... ಅಧ್ಯಕ್ಷರು
- (2) ವಿದ್ಯಾನಿ ಶ್ರೀ ಹೆಚ್. ಕೆ. ಸಿದ್ದ ಗಂಗಯ್ಯ ನಿವೃತ್ತ ಸಂಸ್ಕೃತ ಪಂಡಿತರು ಕಾರ್ತವಿಜಯ ಅಗ್ರಹಾರ, ಮೈಸೂರು ... ಸದಸ್ಯರು
- (3) ಪ್ರಾಚಾರ್ಯರು, ವೇದಭವನ ವಿದ್ಯಾಲಯ, ಸಂಸ್ಕೃತ ಕಾಲೇಜು, ಗೋಕರ್ಣ (ಉತ್ತರ ಕನ್ನಡ) ... ಸದಸ್ಯರು
- (4) ಪಿ. ಬಸಣ್ಣ ಮಾಲೀಕರು, ವಿಜಯ ಪ್ರಕಾಶನ, ಆರಬ್ ಮೊಹಲ್ಲ, ರಾಯಚೂರು--584101 ... ಸದಸ್ಯರು
- (5) ಶ್ರೀ ಎಂ. ಪಿ. ಎಲ್. ಶಾಸ್ತ್ರಿಗಳು, 91, 6ನೇ ಮುಖ್ಯ ರಸ್ತೆ, ಮಲ್ಲೇಶ್ವರಂ, ಬೆಂಗಳೂರು--560002 ... ಸದಸ್ಯರು
- (6) ಉಪ ನಿರ್ದೇಶಕರು, ಸಾರ್ವಜನಿಕ ಶಿಕ್ಷಣ ಇಲಾಖೆ (ಸಂಸ್ಕೃತ), ಬೆಂಗಳೂರು ... ಸದಸ್ಯರು ಮತ್ತು ಕಾರ್ಯದರ್ಶಿಗಳು.

ಆದೇಶ ಸಂಖ್ಯೆ ಇಡಿ 63 ಎಲ್‌ಎಸ್‌ಇ 83, ದಿನಾಂಕ 20ನೇ ಡಿಸೆಂಬರ್ 1983

1983-84ನೇ ಸಾಲಿನಲ್ಲಿ ಸಂಸ್ಕೃತ ಪಂಡಿತರುಗಳನ್ನು ಸನ್ಮಾನಿಸುವ ಸಲುವಾಗಿ ರೂ. 20,000 ಗಳನ್ನು (ರೂಪಾಯಿ ಇಪ್ಪತ್ತು ಸಾವಿರಗಳನ್ನು) ಖರ್ಚು ಮಾಡಲು ಅನುಮತಿಯನ್ನು ನೀಡಲಾಗಿದೆ ಮತ್ತು ಕೆಳಕಂಡ ಸದಸ್ಯರನ್ನು ಆಯ್ಕೆಗೊಂಡ ಆಯ್ಕೆ ಸಮಿತಿಯನ್ನು ರಚಿಸಲು ಸಹ ಆದೇಶ ನೀಡಲಾಗಿದೆ:—

- (1) ನಿರ್ದೇಶಕರು (ಪ್ರೌಢ ಶಿಕ್ಷಣ) ಸಾರ್ವಜನಿಕ ಶಿಕ್ಷಣ ಇಲಾಖೆ, ಬೆಂಗಳೂರು ... ಅಧ್ಯಕ್ಷರು
- (2) ವಿದ್ಯಾನಿ ಶ್ರೀ ಹೆಚ್. ಕೆ. ಸಿದ್ದ ಗಂಗಯ್ಯ ನಿವೃತ್ತ ಸಂಸ್ಕೃತ ಪಂಡಿತರು ಕಾರ್ತವಿಜಯ ಅಗ್ರಹಾರ, ಮೈಸೂರು. ... ಸದಸ್ಯರು
- (3) ಪ್ರಾಚಾರ್ಯರು, ವೇದಭವನ ವಿದ್ಯಾಲಯ, ಸಂಸ್ಕೃತ ಕಾಲೇಜು, ಗೋಕರ್ಣ (ಉತ್ತರ ಕನ್ನಡ) ... ಸದಸ್ಯರು
- (4) ಪಿ. ಬಸಣ್ಣ ಮಾಲೀಕರು, ವಿಜಯ ಪ್ರಕಾಶನ ಆರಬ್ ಮೊಹಲ್ಲ, ರಾಯಚೂರು, ರಾಯಚೂರು__584101 ... ಸದಸ್ಯರು
- (5) ಶ್ರೀ ಎಂ. ಪಿ. ಎಲ್. ಶಾಸ್ತ್ರಿಗಳು, 91, 6ನೇ ಮುಖ್ಯ ರಸ್ತೆ, ಮಲ್ಲೇಶ್ವರಂ, ಬೆಂಗಳೂರು__560002 ... ಸದಸ್ಯರು
- (6) ಉಪನಿರ್ದೇಶಕರು, ಸಾರ್ವಜನಿಕ ಶಿಕ್ಷಣ ಇಲಾಖೆ (ಸಂಸ್ಕೃತ), ಬೆಂಗಳೂರು ... ಸದಸ್ಯರು ಮತ್ತು ಕಾರ್ಯದರ್ಶಿಗಳು.

ಈ ಸಮಿತಿಯ ಸದಸ್ಯರಿಗೆ ಪ್ರಯಾಣ ಭತ್ಯೆ ಹಾಗೂ ದಿನ ಭತ್ಯೆ ಮುಂತಾದವುಗಳನ್ನು ಸರ್ಕಾರಿ ಆದೇಶ ಸಂಖ್ಯೆ ಎಚ್‌ಆರ್‌ಎಸ್ 82, ದಿನಾಂಕ 1ನೇ ಮೇ 1982ರ ಪ್ರಕಾರ ಕೊಡಬಹುದು.

ಈ ಉದ್ದೇಶವನ್ನು 277 ಎಜುಕೇಷನ್ ಹೆಚ್ 3 ಅದರ್ ಎಕ್ಸ್‌ಪೆಂಡಿಚರ್ 1 ಕೆಮಿಟೀಸ್ ಅಂಡ್ ಬೋರ್ಡ್ ಆಫ್ ಜನರಲ್ ಎಜುಕೇಷನ್ (ನಾನ್ ಅಫಿಷಿಯಲ್ ಮೆಂಬರ್ಸ್) ಶೀರ್ಷಿಕೆಯಲ್ಲಿ ಭರಿಸಬಹುದಾಗಿದೆ.

ಈ ಉದ್ದೇಶವನ್ನು ಆರ್ಥಿಕ ಇಲಾಖೆಯ ಕ್ರಮ ಸಂಖ್ಯೆ ಎಫ್‌ಡಿ : 1993 : ಐಎನ್‌ಟಿ : ವೆಕ್ಟ 8 : 83ರ ದಿನಾಂಕ 1ನೇ ಡಿಸೆಂಬರ್ 1983ರಲ್ಲಿ ನೀಡಿರುವ ಒಪ್ಪಿಗೆಯ ಮೇರೆಗೆ ಹೊರಡಿಸಲಾಗಿದೆ.

ಕರ್ನಾಟಕ ರಾಜ್ಯಪಾಲರ ಆಜ್ಞಾನುಸಾರ ಮತ್ತು ಅವರ ಹೆಸರಿನಲ್ಲಿ

(ಎಸ್. ಚಲುವರಾಯಪ್ಪ)

ಸರ್ಕಾರದ ಅಧೀನ ಕಾರ್ಯದರ್ಶಿ,

ಶಿಕ್ಷಣ ಇಲಾಖೆ.

**PROCEEDINGS OF THE GOVERNMENT OF
KARNATAKA**

Subject.—Purchase of Kannada Typewriters for the year 1983-84—Orders regarding—

Read.—

Correspondence resting with D. O. letter No. P(P)494/83-84, dated 30th November 1983 of the Director of Printing, Stationery and Publications, Bangalore.

Preamble.—

The Director, Kannada and Culture has requested Government to accord permission to the Director of Printing, Stationery and Publications for purchase of 5,000 Kannada Typewriters in view of grant demand from various Government Departments for the Kannada Typewriters and in view of recent introduction of Kannada as an official language in the Government Departments for correspondence in the State as per the Circular No. DPAR/8/POL/83, dated 10th February 1983.

In this connection in the letter No. ED 190 MPS 82, dated 5th July, 1983 directions were issued to the Director, Printing, Stationery and Publications to take immediate action to purchase 1,300 Kannada Typewriters out of the fund available for this purpose both under his Directorate and the Director of Kannada and Culture.

The Director of Printing, Stationery and Publications, Bangalore has sent a proposal for the purchase of 1,300 Kannada Typewriters for the current year and the quotation in original along with the comparative statement. The four manufacturers of Typewriters have participated in the tender. Two of the firms have quoted rates much higher rates than the D.G.S. & D. Contract rates. They are (1) M/s. Remington Rand of India (Rs. 4,201-24 for a brief size and Rs. 5,049.39 for a policy size machine) and (2)

Forbas Campbell & Company, Makers of Facit Typewriters (Rs. 3,484.52 for a brief size machine and Rs. 4,096.30 for a policy size machine). The Facit Company is reported to have stated that they can supply 150 Typewriters. The other two manufacturers have quoted lowest rates as offered to the D.G.S. & D. and on which the D.G.S. & D. has awarded a rate contract for the current year. The rates are—

(1) Godrej & Boyce Manufacturing Company (P) Limited, for Godrej P. B. Model (Rs. 3,067.98 for a brief size machine and Rs. 3,627.97 for a policy size machine.

(2) Rayala Corporation (Private) Limited, for Halda Haneedu Rs. 2,911.94 for a brief size machine and Rs. 3,563.79 for a policy size machine.

In the meanwhile M/s. Godrej & Boyce Manufacturing and M/s. Ravala Corporation (Private Limited) have sent a revised quotation offering special reduction for bulk purchase of Kannada Typewriters by the Government Departments viz., State/Centre. The revision is reported to have given effect in view of rate contract amendment issued by the D.G.S. & D., New Delhi vide reference No. MRS/RIC/0808/TWS/Godrej/83-84/COAB/871/2173 dated 6th September 1983 and ME5/RC-0806/TWS/Ravala/COAM/873/2234, dated 19th October 1983 respectively. According to them to special reduced rates for minimum bulk quantity of 500 numbers to 999 numbers required at one time by Government Departments viz., Central Government/State Government Departments.

I. Hindi/any Vernacular language Typewriters :

		<i>M/s. Godrej</i>	<i>M/s. Ravala</i>
a) Foolscap size	...	Rs. 2,107	Rs. 2,102
(b) Brief size	...	Rs. 2,294	Rs. 2,289
(c) Policy size	...	Rs. 2,812	Rs. 2,807

II. Special reduced rates for minimum bulk quantity of 1000 Nos and above required at one time by Government Departments.

Hindi/any Vernacular Language Typewriter :

		<i>M/s. Godrej</i>	<i>M/s. Ravala</i>
(a) Foolscap size	...	Rs. 2,077	Rs. 2,072
(b) Brief size	...	Rs. 2,264	Rs. 2,258
(c) Policy size	...	Rs. 2,782	Rs. 2,777

CST at 4% extra against D. Form. Other terms as per the

D.G.S. & D. Rate Contract.

PAGE 73

Spool (17) MKR

Further M/s. Godrej Boyce Company (Private) Limited has come forward with an offer of special reduced bulk price into different slab as approved by the D.G.S. & D., New Delhi vide letter No. MJS/T/21/10930, dated 31st October 1983. As per the offer made by the firm M/s. Godrej are supplying free of cost two additional Kores Brand Cotton Ribbons with spools valued at Rs. 15 per Typewriter. As the Typewriter Ribbon is necessary consumable item this additional offer in effect means a savings of Rs. 15 per Typewriter which would make the offer more attractive.

Even with a differences of Rs. 5 per different sizes of Halda Typewriters offer made by M/s. Ravala Corporation Private Limited appears to be less attractive when compared to the lower price offered by M/s. Godrej with a total concession of Rs. 10 per Typewriter.

Order No. ED 110 MPS 83, Bangalore,
dated the 23rd December 1983

After careful consideration of all aspects of the case in detail Government are pleased to accord sanction to purchase 1,3000 (One thousand and Three hundred only) Kannada Typewriters at the D.G.S. & D. Rate contract from the following Firms at the ratio fixed subject to followin the purchase procedure strictly :

<i>Name of the Firm</i>	<i>Ratio</i>
1. M/s. Godrej and Boyce Manufacturing Company Private Limited, 53, St. Marks Road, Bangalore-1.	2/3 of the total purchase of 1,300 Kannada Typewriters.
2. M/s. Ravala Corporation Private Ltd., Rayala Building, 781, Mount Road, Madras-600002.	1/3 of the total purchase of 1,300 Kannada Typewriters.

The Director of Printing, Stationery and Publications Bangalore is also hereby directed to ensure supplies of all the 1,300 Kannada Typewriters within 3 weeks.

The expenditure on this account may be debitable under the Head of Account " 258-Stationery and Printing-2-Purchase and supply of Stationery Stores-Non-Plan ".

This order issues with the concurrence of Finance Department vide their U.O. Note No. FD/2182/Int/Exp. 8/83, dated 8th December 1983.

By Order and in the name of the Governor of Karnataka,

N. SUMITRA,

Under Secretary to Government,
Education Department.

PROCEEDINGS OF THE GOVERNMENT OF
KARNATAKA

Subject.—Delegation of special financial and administrative powers to the Officers of Department of Technical Education—Orders — Regarding.

Read.—

- (i) G. O. No. ED 6 DTE 65, dated 14th June 1965
- (ii) G.O. No. ED 114 TGL 72, dated 23rd April 1973.
- (iii) G.O. No. ED 25 TGL 74, dated 18th June 1976
- (iv) G.O. No. ED 47 MTE 74, dated 27th November 1974.
- (v) G.O. No. ED 87 TGL 76 dated 19th June 1976
- (vi) O.M. No. FD 5 TFP 80, dated 4th February 1981.
- (vii) Letter No. DTE 87 RIP (2) 80, dated 5th August 1981, 4th December 1981 and 17th August 1983.

Preamble.—

In Government Orders read at (i) to (v) above sanction was accorded for the delegation of powers to the different level of Officers of the Directorate of Technical Education.

In Official Memorandum dated 4th February 1981 read at (vi) above, directions were issued to furnish fresh proposals for delegation of common and special financial powers to the field Officers in proforme I and II with a view to provide better functional flexibility at all levels of administration and also to enable the officers to discharge their duties expeditiously and in a more efficient manner.

The Director of Technical Education in his letters cited at (vi) above has forwarded proposals for delegation levels of Officers of Directorate of Technical Education and has requested orders of Government for delegating more financial and administrative powers to the different of Department of Technical Education.

Order No. ED 86 TPE 81 Bangalore,
dated 30th December 1983

In partial modification of Government Orders read above Government after careful consideration are pleased to delegate the special financial and Administrative powers to the different level of officers of the Department of Technical Education as noted in the Annexure-I and II to this Order.

This order issues with the concurrence of Finance Department vide their U.O. Note No. FD 1494/Int/Exp-3/83, dated 15th September 1983.

By Order and in the name of the Governor of Karnataka,

A. R. PRASAD,
Under Secretary to Government,
Education Department.

Annexure II to Government Order No. ED 86 TPE 81, dated 30th December 1983 |
Statement showing the Special or More (Administrative) Powers to be delegated to the Head of Department and other Subordinate Officers of the Technical Education Department.

Delegation to different levels of officers

<i>Power No.</i>	<i>Nature of Power</i>	<i>Director of Technical Education</i>	<i>Joint Director of Technical Education</i>	<i>Administrative Officer Principal of SKSJTI., SJP & BDT College of Engineering, Davangere</i>	<i>Principals of other Polytechnics and J.T.S.</i>
1	2	3	4	5	6
7 (a)	To authorise the Principals of Polytechnics to arrange for the practical training of their students in the lab. and workshops of other Polytechnics where facilities for such Examinations are available and to sanction the expenditure connected there with.	Full Powers
(b)	do in respect of Engineering Colleges.	Full Powers
8 (a)	To authorise the Principals of Polytechnic to send their students for practical examinations conducted in the Laboratories and workshops of the other	Full Powers
(b)	therewith. do in respect of Engineering	Full Powers

1	2	3	4	5	6
6.	Other irrecoverable dues of students for each case. If recovery is found satisfactory.				
7.	Arrears of fees due from students who have discontinued and students who do not turn up for T.C. for 3 years or more (if such students turn up later for T.C. the arrears should be collected even though written off).	Full power
8.	To write off the cost of non returned library books borrowed by the students who will discontinue their studies in the middle of the year, etc. (books issued outside the premises).	200 P.A. per Instt.
	(a) Countersignature of T.A. bills (Non-gazetted).	Full power
26	(b) Countersignature of T.A. bills (Gazetted)	...	Full power
27.	Countersignature of D.C. & NDC Bills	Full power

111

Sub. National Systems Unit,
National Institute of Educational
Planning and Administration
17-B, Sanjay Place, Marg, New Delhi-110016
DOC. No. D-4396
Date 31/8/88

A. R. PRASAD,
Under Secretary to Government,
Education Department.

WD 2544

