

GOVERNMENT OF KARNATAKA

**ANNUAL COMPENDIUM
OF
IMPORTANT ORDERS, CIRCULARS
AND
NOTIFICATIONS, ISSUED IN 1981**

EDUCATION DEPARTMENT

For the year 1981

**ANNUAL COMPENDIUM
OF
IMPORTANT ORDERS, CIRCULARS
AND
NOTIFICATIONS, ISSUED IN 1981**

EDUCATION DEPARTMENT

For the year 1981

NIEPA DC

D04398

- 5487

370.26

KAR - A

Sub. National Systems Unit,
National Institute of Educational
Planning and Administration
17-B, Sri Aurobindo Marg, New Delhi-110016
DOC. No..... D - 4398
Date..... 31/8/88

ANNUAL COMPENDIUM

Sl. No.	GO/GN/GC No. and date	Subject	Page N.o
1	2	3	4
1.	ED 18 MES 81(1), dated 29th May 1981.	On going schemes of Department of Kannada and Culture 1981.82— approved.	1
2.	ED 32 SBS 76(1), dated 3rd June 1981.	Ad hoc family pension to the aided school employees who have retired/ died while in service prior to 1st April 1963.	22
3.	ED 24 MHS 81, (Non-Govt. High Schools) dated 6th June 1981.	Opening of Non-Government High Schools in the State during 1981-82 approved.	24
4.	ED 24 NHS 81, (Govt.) dated 6th June 1981.	Opening of Government High Schools in the State during 1981.82 sanctioned.	29
5.	ED 38 MPN 81, dated 6th June 1981.	Grant of washing allowance to the employees in the Scales Higher than Rs. 280.500 in the Dept. of P.S. and P.	35
6.	ED 130 EYW 81, dated 16th June 1981.	'On-going' schemes of Edn. and Y.S. Dept. 1981.82 approved.	36
7.	ED 199 TPE 81, dated 22nd June 1981.	Starting of more diversified new courses and rationalising and upgrading the existing courses in Polytechnics—constitution of a Committee.	43
8.	ED 22 PTI 79 dated 26th June 1981.	Vocational courses on Pre-schools and Primary Edn. Recognition of—orders thereon.	46
9.	ED 24 MHS 81(G), dated 29th June 1981.	Opening of Addl. Govt. High Schools in the State during 1981.82— sanctioned.	
10.	ED 24 MHS 81(NG), dated 29th June 1981.	Opening of Addl. Non-Govt. High Schools in the State during 1981.82. approved.	50

1	2	3	4
11.	ED 22 SBS 80, dated 29th June 1981.	Extension of insurable age limit from 45 years to 50 years—Compulsory Life Insurance.	55
12.	ED 82 MUN 80(NG). dated 3rd July 1981.	Up-grading of Non-Govt. High Schools and establishment of Non-Govern- ment Independent Junior Colleges during 1981-82 approved.	60
13.	ED 82 MUN 80(G), dated 3rd July 1981.	Upgrading Govt. High Schools and Establishment of Independent Jr. Colleges approved.	64
14.	ED 265 TPE 80, dated 8th July 1981.	Recommendations of the Official Committee in regard to scales of Pay of certain categories of posts.	70
15.	ED 42 TEC 81, dated 8th July 1981.	Admission of students to Engineering Colleges in the State during 1981-82 constitutions of selection commit- tees for full time and part-time courses.	71
16.	ED 193 UPC 80, dated 8th July 1981.	Grant of adhoc pension for the employees of Aided College, B.Ed., Colleges and Technical Institutions.	73
17.	ED 111 DPI 81, dated 15th July 1981.	Notification regarding amendment to the K.E.D. Services Rules, 1967..	75
18.	ED 171 DPI 81, dated 15th July 1981.	Notification regarding Karnataka Edu- cation Department Special Recruit- ment Rules 1981.	76
19.	ED 39 SGH 81, dated 28th July 1981.	Construction of incomplete Marikamba Government High Schools buildings at Sirsi, U.K. District.	82
20.	ED 34 TEC 80, dated 12th August 1981.	Department of Technical Education. Rules for selectoin of candidates for admission to Government Aided Engg. Colleges.	83
21.	ED 167 TPE 81, dated 18th August 1981.	Upgrading Certain posts of Helpers as Mechanics in SKSJT Institute, Bangalore.	85

1	2	3	4
22.	ED 226 PMS 81, dated 21st 1981.	Filling up the unfilled posts of Primary School Teachers.	86
23.	ED 3 TTS 81, dated 26th August 1981.	Dept. of Mining Education—Annual Admn. Report for the year 1979-80 review of.	87
24.	ED 53 PGC 81, dated 27th August 1981.	Non-payment of grant for a Particular period to the Educational Institutions which have not imple- mented the standing orders of Govt. for giving adequate representation to the SC/ST and other BCs— Introduction of provision in Grant- in-aid Code for Primary Schools in the State.	92
25.	ED 84 MPS 81, dated 29th August 1981.	Enhancement of Piece work rates for the work turned out by piece work Compositors and Binders.	93
26.	ED 56 SBS 81, dated 8th Sep- tember 1981.	Sanction of adhoc family pension to aided school employees who died while in service in between 1st April 1963 and 30th November 1984.	98
27.	ED 24 MHS 81(A), dated 10th September 1981.	Opening of additional Government High Schools in the State during 1981-82 sanctioned.	99
28.	ED 144 SLB 81, dated 11th	Grant of F.A. to the employees of aided Educational Institutions.	101
29.	September 1981. ED 8 CDF 81, dated 11/14th September 1981.	Grant of Educational concessions to the Children of Border Security Force personnel and their depen- dents.	103
30.	ED 207 MSA 80, dated 16th September 1981.	Creation of the staff to Karnataka Janapada and Yakshagana Academy, Bangalore—sanctioned.	104
31.	ED 306 TPE 81, dated 26th Sep- tember 1981.	Dept. of Mining Education Annual Administration Report for the year 1980-81 review of—	106

1	2	2	
32.	ED 168 EYW 81, dated 28th Sep- tember 1981.	Declaring the Institute of Anathaseva- shrama Trust of Malladihalli as the State Yoga Training Centre.	111
33.	ED 248 EPE 81, dated 9th Sep- tember 1981.	Sanction of payment of Sports Scholarship.	112
34.	ED 313 TPE 81, dated 3rd Oct. 1981.	Government Polytechnic for Women Hostel, Hubli, proposals for creation of Post of Watchman—reg. ..	120
35.	ED 146 UPC 79, dated 3rd Oct. 1981.	Department of Collegiate Education Appointment, promotions, Transfers. Deputation, etc. Aided and Un-aided Degree/Composite Colleges— Guidelines—issue of ..	122
36.	ED 8 CPS 81, dated 5th Oct. 1981.	Scheme for grant of Scholarships and other Educational facilities to the Children of Political Suffers continuation of ..	142
37.	ED 180 EPE 81, dated 12th Oct. 1981.	Construction of 36 Gymnasium buildings at 1 per Taluk—sanction of— ..	144
38.	ED 81 SOH 81, dated 16th Oct. 1981.	Non-payment of grant for a particular period to the Educational Institutions which have not implemented these standing orders of the Government for giving representation to the SC/ST and other BCs—Introduction of provision in Grant-in-aid code rule for Secondary Education ..	147
39.	ED 15 TMU 81, dated 24th Oct. 1981.	Conservation of Sri Virupaksha Temple at Hampi, Hospet Taluk, Bellary District at an estimated cost of Rs. 2.5 lakhs during 1981-82—approved ..	148
40.	ED 340 TPE 81, dated 3rd/16th November 1981.	Department of Technical Education— conduct of Texts and Assignments for Semestar Courses prescribing of rules	153
41.	ED 326 TPE 81, dated 5th Oct./ 16th Nov. 1981.	Revision of syllabus in the craft course in Tailoring ..	156

1	2	3	4
42.	ED 6 TPE 81, dated 16th Nov. 1981.	Admission of candidates as repeaters rules regarding and procedure of—	163
43.	ED 50 SLB 81, dated 2nd Dec. 1981.	Extension of family benefit fund rules to the employees of aided educational Institutions governed by Triple Benefit Scheme ..	167
44.	ED 150 TEC 81, dated 23rd Dec. 1981.	Department of Technical Education Admission of candidates to I Year B.E. (4 years Degree Courses) for the academic year 1981-82 Admission of repeaters ..	181
45.	ED 35 DUS 81, dated 31st Dec. 1981.	Proposal regarding the works proposed to be taken up in connection with the first world Kannada Conference to be held during November 1981— Expenditure—Approved— ..	182
46.	ED 6 MAV 80, dated 7th January 1981.	Chowdaiah Memorial Hall, Bangalore conversion of loan into grant sanc- tioned.	192
46.	ED 276 PMS 80, dated 12th January 1981.	Taking over of Primary School run by Town Municipal, Bellary to Govern- ment.	196
48.	ED 158 PMS 79, dated 17th January 1981.	Exemption in II and III Languages for the Deaf children in the VII Std.	197
49.	ED 1 MPE 81, dated 20th January 1981.	Construction of Jnanamandiras in the State approved during 1980-81.	199
50.	ED 122 TPU 80, dated 31st January 1981.	Enhancement of fee of I Year PUC Examination reg.	202
50.	ED 226 SEP 77, dated 31st January 1981.	Conversion of temporary posts of the Dept. of Public Instruction on perma- nent basis orders reg.	204
ED 43	TGL 79, dated 4th February 1981.	Granting of exemption in the subject in which the candidates are declared as passed.	206

1	2	3	4
53. ED 24 TVE 80, dated 8th February 1981.	Director of Vocational Education— Declaration of as Major Head of Dept. orders issued.		207
54. ED 10 TMU 79, dated 17th February 1981.	Committee to look after the preserva- tion of monuments at Bijapur, Badami, Hampi, Aihole and Pattadakal Orders—regarding.		209
55. ED 11 SBS 81, dated 6th March 1981.	Extension of revised pensionery bene- fits to the employees of State Aided Institutions Governed by Triple Benefit Scheme sanctions.		212
56. ED 99, MHS 80, dated 12th March 1981.	Construction of the Centenary Hall Sharada Vilas Educational Insti- tutions, Mysore sanction of grants.		213
57. ED 101 SES 81, dated 28th March 1981.	Economy Measures application to private aided educational institutions- clarified.		214
58. ED 12 SBP 80, dated 28th March 1981.	Purchase of Book in praise of Aihole, Badami, Mahakutte, Pattadakal Published by Marg Publications Bombay.		215
58. ED 47 SBS 77, dated 3rd April 1981.	Payment of pension during re-employ- ment period to the teachers of aided institutions.		217
59. ED 62 TPE 81, dated 20th April 1981.	Amendment to Grant-in-aid Code of Karnataka Technical Education Department.		218
61. ED 52 SLB 81, dated 21st April 1981.	Employees of aided educational institu- tions extension of the benefit of the order issued in G.O. No. FD 39 SRP 80, dated 11th December 1980 re- grant of an additional increment.		220
62. ED 1 DPI 81, dated 23rd April 1981.	Notification regarding amendment of the schedule to the Karnataka Education Department Services (DPI) (Recruitment) Rules, 1967.		222

1	2	3	4
63. ED 18 UPC 81, dated 29th April 1981.	D.C.R.G. Extension of the benefit to the employees of aided educational institutions governed by the Triple Benefit Scheme.		223
64. ED 47 MPS 81, dated 16th May 1981.	The payment of Lunch Allowance to the employees of Government Press Enhancement of.		225
65. ED 180TPE 81, dated 28th May 981.	Intake for the Polytechnics in the State constitution of a committee.		227

**PROCEEDINGS OF THE GOVERNMENT OF
KARNATAKA**

Subject.—Ongoing Schemes of Department of Kannada and Culture 1981-82—approved.

Preamble.—

The Plan programmes clearance committee, in its meeting on 7th May 1981, considered and cleared for implementation 'on going' schemes of the Department of Kannada and Culture for 1981-82 among others. Formal orders are necessary for the implementation of these on-going schemes.

**Government Order No. ED 18 MES 81 (1), dated 29th
May 1981.**

Sanction is accorded to the implementation, during 1981-82 of the various 'Ongoing' schemes relating to Development of Kannada, as detailed in the annexure to this Government Order.

2. The Expenditure on this account is debitable to the budget head "278 Art and Culture-3. promotion of Art and Culture-XI. Development of Kannada—Plan". The expenditure should not exceed 1/3 the total proposed allocations, till the end of July 1981.

3. Allocations made under Special component plan should be utilized only for schemes covered under this programme.

4. This order issues with concurrence of Finance Department vide their U.O. Note No. FD 1423/INT/Exp. 8/81, dated 23rd May 1981.

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

Y. R. ACHYUTA RAO,
Under Secretary to Government,
Education and Youth Services Department.

Annexure to Government order No. MES 81 (1) dated 29-1-1981

Details of Ongoing Schemes relating to the Development of Kannada approved for implementing during the year 1981-82.

I. Training Scheme

Scheme No. 1. Conducting workshops for Training of Gazetted and Judicial Officers and Public Prosecutors in use of Kannada in Offices and Courts—

(a) Gazetted Officer's Workshop : One at each Districtor—

1. No. of Workshops in State	1X19	19 Nos.
2. Duration of the Workshop		3 days
3. Number of participants in each workshop		30 persons
4. Remuneration for the trainers at Rs. 50 — One Trainer/Day	19 Workshops X 3 days X1 Trainer X Rs. 50	2,850
5. Honorarium to those who do correspondence regarding workshop at Rs. 25 in District Training Institutes : 12X1X25.		300
6. Contingency at Rs. 2 per Trainee 19X30X2		1,140
7. Working Lunch for Trainees at Rs. 5 19X30X3X5		8,550
8. Working Lunch for Trainers and Dalayats 19X3X3X5		855
9. T.A. and D.A. to Trainers, if any and other expenditure		1,585
10. Additional Workshop/wherever necessary (Director is authorise to release the Workshops wherever required) 4 Workshops.		2,920

Total Rs. 18,200

(b) Workshops for Judicial Officers and Public Prosecutors 3 Workshops each at Gulbarga, Mysore, Belgaum.—

1. No. of participants in each Workshop	40
2. Duration of each Workshop	3 days
3. Remuneration for the Trainers—2 Trainers per day at Rs. 40 3X3X3X40	720
4. Contingency charge at Rs. 2 per participant 3X40X2	240
5. Working lunch for trainees at Rs. 5 per day 3X40X3X5	1,800
6. Working lunch for trainers and dalayats at Rs. 5 per day 3X3X3X5	135
7. T.A. and D.A. for Trainers and Miscellaneous Expenditure	605
Total	3,500

Scheme No. 2 . Conducting Workshops for Ministerial Staff at Taluks Level :

1. No. of Workshop	40	63
Workshps being conducted in place decided by the Director as required		
o. Duration of each Workshop	4 days	
3. No. of participants	35	
4. Expenditure for each workshop—		
(a) Remuneratinn for Trainers One Trainer/day at Rs. 35—4X35	140	
(b) Contingency at Rs. 1 1X35	35	
(c) Intersession Tea for Trainers and Dalayats 1X38X4	152	
(d) Miscellaneous	23	
Total	Rs. 350	
Grand Total 350X40	14,000	

Scheme No. 3	.. Training in Administrative Kannada for the Non-Gazetted officials of Karnataka Government Secretariat.	
1.	No. of Workshops	2
2.	Duration of each Workshop (Two batches one in the morning and other in the afternoon session).	10 Half days
3.	No. of participants in each workshop ..	30
4.	Trainers remuneration at Rs. 25 per day for 2 Trainers 2X2X10X25 (Trainers to be supplied with guidelines).	500
5.	Contingence at Rs. 2 per Trainee 30X2X2 ..	120
6.	Intersession Tea at Rs. 1 per Trainee per day 30X2X10X1 ..	600
7.	Intersession Tea for Trainers and Dalayats 4X2X10X1 ..	80
8.	A. and D.A. and other expenditure	700
	Total	2,000

4

Scheme No. 4	.. Kannada Training for Non-Kannada knowing minority language staff in the State including Officers and Officials of the Corporation and Semi Government, Bodies, Private persons interested in learning Kannada may also be included.	
1.	Duration of the Course at 2 hours a day	6 months
2.	No. of participants in each batch	25—30
3.	No. of courses to be conducted—	
	In Bangalore	10
	Outside Bangalore	20

4. Teachers Remuneration—

(a) Rs. 150 per month in Bangalore 10X6X150	?	-9,000
(b) Rs. 100 per month at District Places and City Municipal areas and Rs. 75 for other places 20X6X100.					12,00
5. Contingency at Rs. 50 50X30		1,500
6. Supply of Books to participantants		2,500
g. T.A. and D.A. and other Expenses		500
				Total Rs.	25,500

—Only three classes may conducted in a week at Bangalore if conducted after the office hours.

Note.—The Director of Kannada and Culture is authorised to decide on the number of classes in each District and to relax the number of Trainees wherever necessary.

Scheme No. 5 1. Trainers' Training Programmes at District Levels—

No. of Camps	4	
No. of Participants in each camp	30	
Duration	4 days	
1. Trainers Remuneration at Rs. 40 2 Trainers/day 4X4X2X40	.				1,280
2. Contingency at Rs. 2 Trainees 4X30X2		240
3. Working Lunch at Rs. 5 per day		2,400
For Trainees 4X30X4X5					
For Trainers and Dalayats	.	.	.		240
4. T.A. and D.A. and other Expenditure	.	.	.		640
					<hr/>
					4,800
					<hr/>

Note.—Places and Agency with the co-ordination of which the courses are to be conducted will be decided by the Director, Kannada and Culture.

Scheme No. 6 . Training to Judicial Officials—

No. of Workshops	10
No. of Participants in each	35
Duration of the Course	4 days
1. Trainers' Remuneration at Rs. 40 (One Trainer/day) 10X4X1X40	1,600
2. Contingency at Rs. 1 per Trainee 10X35X1	350
3. Intersession Tea at Rs. 1 per day Trainees 10X35X4X2	2,800
Trainees and Dalayats 10X3X4X1	240
	2,240
4. Miscellaneous	1,010
	<hr/>
	Rs. 6,000

Scheme No. 7 .. Training of English Typists and Stenographers of the Government of Karnataka in Kannada Typing—

1. No. of Training Camp 38 Camps of three months duration at each District and 2 Camps at Vidhana Soudha.
(at Each Training Camp shall consists of 5 batches per day ..
(bt Each batch shall consists of 10 trainees ..
(c) Each batch shall be of one hour duration during the Office hours (between 10-30 a.m. to 5-30 p.m.).

Note.—In case if it not possible to conduct 5 batches per day training eamps shall be conducted as per the availability of the number of trainees.

2. Instructors—

(1) Remuneration—

Rs. 400 p.m. for those who take minimum of 5 batches of 10 Trainees per day.

(2) Rs. 80 per month for one batch of minimum 10 or its fraction ..

3. Stipend to the Participants—

Rs. 25 per month for 3 months to each participants

Stipends shall be paid to all the trainees who will attend the training regularly and Rs. 1 per day shall be deducted for one day absent for the training even during authorised leave.

Stationery, Repair and replacing of parts of typewriters furniture and other miscellaneous expenditure.

Rs. 250 for one training camp of 3 months duration for 5 batches per day.

Rs. 100 for one training camp of three months duration for 2 batches

The Director of Kannada and Culture is authorised to fix number of of training camps at the places required and Director, Kannada and Culture, is also authorised to spend the money as per the requirements.

Total Amount provided .. 90,000

Scheme No. 8 .. Training in Kannada Shorthand for English Typist and English Stenographers and Kannada Typist—

1. No. of Training Classes Full Time 3 20
2. Minimum Number of participants in each batch 20 Part time 18
3. Full time training classes shall consist of 4 batches for a day
4. Part time batch shall consist of one batches
5. Duration of the course 9 months
6. Shorthand classes shall be conducted for 60 minutes every day during the Office hours. (Evening or Morning classes may also be conducted wherever necessary).

7. INSTRUCTOR SALARY

- (a) An Instructor who takes four (4) batches of full time classes shall be paid Rs. 400 (Rupees Four Hundred) per month.
- (b) An Instructor who takes one batch shall be paid Rs. 100 (Rupees One Hundred only) per month.

Note.—Instructor Salary may also be paid according to the batches, i e., Rs. 100 per batch of minimum 20 Trainees Honorarium to the Dalayat (wherever necessary) for full time course at Rs. 50 per month for nine months.

For part time course Rs. 25 per month for 9 months.

8. Stipend for the trainers at Rs. 50 per month, only Rs. 25 per month shall be paid during the course after verifying the attendance of the trainees. Rs. 1 shall be deducted for each day's absent for the

class. Including during Authorised leave. The balances of Rs. 25 shall be paid to the trainees after passing minimum of Junior Stenography Examination before two years of the completion of the training.

9. Stationery : At Rs. 20 per each trainee for 9 months.

Total amount provided .. 90,000

Note.—The Director of Kannada and Culture is Authorised to fix to decide full time or part time classes at the places required. The Director is also authorised to spend the amount as per the requirement and also is authorised to fix the batches depending on the availability of Trainees.

II. Printing and Publication of Literature

Scheme No. 9 .. Printing of Village Directory of Karnataka in Kannada—

5000 copies. One copy each to be distributed free of cost to all the Government Offices, Secretraiat Dept., Courts, District Training Institutes, Administrative Training Institutes, Central Institute of Indian Languages Mysore, all the Universities of the Karnataka and Legislature Library. 50 copies each to the Directorate of Kannada and Culture and Translation to be supplied free of cost. Remaining copies to be sold on No loss or No profit basis by the Director of Printing and Stationary and Publication. Printing to be done by the Director of Printing and Stationary as usual as this is a Government Publication.

Scheme No. 10 . . Translation and Printing of Manuals, Handbooks, Forms of Major Departments of Government in Kannada—

Translator shall be paid translation charges by the Directorate of Kannada and Culture at Rs. 10 per printed page. The translation charges of Rs. 10 per printed page will be included the followings :—

1. Translation charges of one full printed page and typing charges of Kannada Translation and would include 10 + of the charges fixed towards proof reading. Normally Proof reading would be given to the Translator, however if he is not available other suitable person would be authorised to do it. and payment of prescribed charges would be made. The Payment towards translation charges would be made by deducting proof reading charges immediately after the translation is received.

When any translation work is entrusted to any Universities the authenticity or correctness of the translation would be certified by the Head of the Department of Kannada of the concerned University. In all other cases the directorate of Translation would normally certify for the correctness.

Kannada version of copies of Manuals Hand books of Major Departments will be got printed by the Director of Printing and Stationary and Publications and supplied to the concerned department free of cost as per their demand. 50 copies each of Kannada version of the Manuals. Handbooks and rules to be distributed to Directorate of Kannada and Culture and Directorate of Translations free of cost.

Translation work of minor nature may be got done by any institution or individuals as approved by the Director.

5,000

Scheme No. 11 .. Printing of Glossary of Administrative Terms in ancient Karnataka—

Printing and Publication and proof charges for 1000 copies to be printed if necessary outside the Government Press on payment, 1 copy each to be distributed free of cost to the Secretariat. District Training Institutes, A.T., C.I.I.L., Mysore Libraries of all the Universities. 50 copies to the Directorate of Kannada and Culture and 50 copies to the Directorate of Translation and also one copy each to Deputy Commissioners, Office and Dist. Courts Libraries and High Court Library and Legislature and Vidhana Soudha Library and City Central Library. The Director of Kannada and Culture is also authorised to present one copy to the Universities of other States and persons engaged on research work on Special request.

50,000

Scheme No. 12 .. (a) Translation, Printing of selected Model proceedings under the C.C.A. Rules in Karnataka and Model Judgments and Commentray and notes on C.C.A. Rules and purchase of usefull books—

(b) Printing and Publication of Judgemnts in Kannada delivered by Session and other Courts—

1. The Director is authorised to approve schemes for collection of model Kannada Judgment delivered in Dist. and Session Court in consultation with the appropriate authority which would include payment of honorarium.

T.A. D.A., copying and typing charges either lumpsum or piece rate not exceeding Rs. 3000 for each district.

2. Translation and scrutiny charges wherever necessary will be paid and also payment of Honorarium to anthors and contributors not exceeding Rs. 500 each for two persons on advise of the Review Committee on the selection of books.

3. The Director of Printing and Stationary shall print and supply on free of cost. Copies should be distributed free of cost to A.T.I., D.T.I.S., C.I.I.L., Secretariat and Legislature Libraries. All Revenue and Judicial Courts. Tribunals,, Libraries of Bar Associations and Councils and to all disciplinary authorities and of the library of all Universities or free of cost. The Director is also authorised to present copies to interested persons/institutions. Remaining copies to be sold on no loss and no profit basis by the Director of Printing and Stationary as usual.
4. The Director, Kannada and Culture is authorised to prepare a list of books to be supplied to each office and each Gazetted Officer one set books.
5. He may employ special class IV establishment temporarily and arrange despatches obtaining necessary books from the Director of Printing free of cost

5,000

12

Scheme No. 13 . Proof reading charges for Printing and Publication of Literature—

Proof Reading charges as approved by the Government shall be paid for items not provided separately at Rs. 2 (at Rs. 2 per page).

5,000

Scheme No. 14 . Preparation of Law Lexicon in Kannada

This works has been entrusted to the Karnataka Vidya Vardaka Sangha, Dharwar as per the approval of the State Level Official Language Committee and by the State Government. Printing shall be done by the Director of Printing and Stationary as Government Publication and will be supplied to all the courts and Officers free of cost. 50 copies to be supplied to the Director of Kannada and Culture

25,000

Scheme No. 15 . Production of Law Books in Kannada-including translation and Printing of Kane's "Dharma Shastra"—

The work has been entrusted to the Universities of the State. Funds are to be released by the Director of Kannada and Culture after ascertaining the progress of translation. The Books will be printed and published by the respective Universities as their publication or by the Government Publication in Directorate of Kannada and Culture. The Universities will supply minimum 300 copies of each title (books on no loss no profit basis to the Department, for being supplied free to Secretariat, Legislature and City Central Libraries, Universities and District Courts, and Bar Council/Association Libraries. The Director may also present copies to interested persons/institutions. The cost of the books supplied by the Universities will be adjusted from the grants sanctioned and released for the purpose.

25,000

Scheme No. 16 . Printing and Supplying of Training and Other Useful Literature on Administration and Course—

Books required to serve as model and guide for use of Kannada in Offices and Court, viz., Kacheri-Kannada Kaipidi, Padanama Kosha, Kaanoonu Padakosha, Kannada English Dictionary, Samanartha Dandakoha, and other useful Law books and books on administrative Kannada will be printed or purchased in required number and supplied free of cost to all the Government Offices, all the districts, courts and other subordinate courts. Special Courts, Libraries of Bar Association and Bar Council and also to the participants in the different Training Programme both the Gazetted and Non-Gazetted Officers either in the D.T.I. or specially arranged by the Director Kannada and Culture and includes officers and staff of Judicial Courts. The books may also be presented to the interested persons/institutions by the Director. The required number of copies of the useful books for training and other literature will be purchased by the Director.

20,000

Scheme No. 17

Revision of Glossary of Administrative terms, Revision of KCSR, KFC., Treasury Code, Printing and Publication of Model correspondence in Kannada of major department and Secretariat.

Revision and compilation work shall be done by appointing temporary compilers and translators and a scrutiny committee being appointed by Kannada and Culture.

Printing shall be done by the Director of Printing and Stationary as Government Publication and will be supplied to the all the Courts and Offices free of cost.

1. Compilers.—2 Compilers shall be appointed for 12 months on a fixed remuneration of Rs. 500 p.m. 500X2X12—12,000.	12,000
2. Translators.—8 Part time translators shall be appointed at Rs. 400 p.m. for 12 months. 400X8X12—38,400.	38,400
3. Typists.—4 Typists at Rs. 400 p.m. shall be appointed on Rs. 400 p.m. 400X4X12—19,200(for 12 months) M.A. with Sr. Kannada and English Typing or on Rs. 200 to B.A. with Sr. Kannada and English Typing.	19,200
4. Sitting fee Rs. 25 per sitting, per member and Review Charges, refreshments and other contingency Charges.	14,000
5. Stationary and Miscellaneous	6,400
	<hr/>
	Rs. 90,000

Financial Assistance to Commerce Institutions

	Rs
Scheme No. 18 . Financial Assistance of Rs. 350 towards purchase of each typewriter (limiting to three typewriters) to recognised commerce institutions. The Assistance being limited for 5 typewriters on the whole under the scheme to an institution.	40,000
Scheme No. 19 . Financial Assistance to Commerce Institutions	
Financial Assistance to Recognised Commerce Institutions imparting Training in Kannada. Shorthand at the rate of Rs. 250 for each of the Successful Candidates in Kannada Shorthand Exam conducted by K.S.E.E.B. during May and November 1981. Maximum of Rs. 1,000 only shall be paid to an Institution during the year.	10,000
Scheme No. 20 . Payment of Incentive to English Typists and Stenographers for Passing Kannada Typewriting and shorthand.	40,000

Incentives at rates indicated below may be sanctioned to English Typists and Stenographers—

- (a) Rs. 300 for having passed Junior Kannada Typing and Junior Kannada Shorthand.
- (b) Rs. 500 for having passed Senior Kannada Typing and Senior Kannada Shorthand.

Subject to the following conditions :—

1. The Official should not have received any incentive earlier for learning or passing Kannada Typing or Shorthand.

2. The Officials who passes Senior Kannada Typing and Senior Kannada Shorthand after having availed the benefits of stipends for Junior Kannada Typing and Junior Kannada Shorthand will be eligible for the difference of a amount of Rs. 200.
3. The Officials who have passed such examinations prior to their entry into service are also eligible.
4. The sanction of Incentives shall be entred in the S.R's. of the Officials.
5. Such Officials shall do the work of Kannada Typing or Stenography in their office in addition to the English Typing/Stenography work.
6. The Officials who are appointed as Kannada Typists/Stenographers are not eligible for this incentive stipend.

The Officials of the local bodies, Corporations, Universities, Boards and other autonomous bodies and also the Officials of the aided institutions also eligible. to draw the Incentive, and expenditure has to be met by the respective bodies out of their own funds.

Scheme No. 21 . Financial Assistance in the form of Scholarships to students taking Kannada as Medium at Degree Level.—

Financial Assistance in the form of Scholarships will be paid to students studying at Degree Level for 100 students at Rs. 50 per month for 10 month purely on merit by considering the marks obtained in the Pre-University Examination by passing in Kannada Medium. However a student is eligible for only one scholarship during the accademic year. In case he has been awarded any other scholarship he has to choose only one scholarship whichever he/she desires. Further such of the students are suitable for the renewal of the Scholarship if they passes in First Class.

75,000

Financial Assistance to Purchase Kannada Typewriter for Jobs Typing by the un-employed Typists/Stenographers—

Financial Assistance in the form of loan will be paid to purchase Kannada Typewriters by the Unemployed Typists/Stenographers for job typing in Kannada at Rs. 1,000 per Candidate, for S.C. Candidates and Rs. 750 per candidates for S.T. Candidates and Rs. 500 per Candidates for Others. The assistance will be in the form of loan at the first instance with suitable surities including M.L.A., M.L.C., M.Ps. for a Government Officer. If a Candidate continue to do the job of typing in Kannada for a Minimum of 2 years the loan will be converted as subsidy. The candidates taking assistance should get themselves attached to a court of an office and he should furnish any certificate of job typing every six months for two years from the concerned head of the court or the office. The candidates applying for such loan are free to take similar loans from any bank or institution as considered suitable by the Directorate of Kannada and Culture. The typing machine so purchased will be mortgage for other institution advancing loan is also acceptable. I done with permission of Directorate of Kannada and Culture. The Director of Kannada and Culture is authorised to convert the loan as a subsidy. The loan will carry 7 per cent interest per annum.

5,000

17

Scheme No. 23 .. Grant of Scholarships and Financial Assistance to Students Studying in post Graduate Course i.e. M.A., M.Phil. and Research in Kannada at different Universities of neighbouring States.

Scholarships and Financial Assistance shall be awarded according to merit and poverty by considering the recommendations of the Heads of Department of Kannada of the Universities at different States.

Scholarships or Financial assistance will be at 1,000 per each candidate.. 15,000

Scheme No. 24 .. *Award Schemes :*

Award of prizes for the best judgements in Kannada. 10 Prizes in the form of plaques, books and Merit Certificate shall be paid for delivering best Judgements in Kannada. Review charge at the rate of Per rupees judgement may be paid to each reviewer. Further this scheme will not include Judicial department. 2,000

Scheme No. 25 .. *Award to Officers, Officials and Offices :*

For having put in best efforts for implementing Kannada as Officials Language at Secretariat Level, Heads of Departments Level. Division Level, District Level, Taluk Level.

Prizes shall be awarded in the form of plaques to the Officers and Books and merit Certificates to the Officers and Officials.

One plaque to best office at each level and Prizes to 10 Officers and 10 Officials at each level.

Prizes shall be awarded as follows :

1. One best Office which has implemented Kannada more than 40 percent at Secretariat and Heads of Departments Level.
2. One Office which has implemented Kannada more than 50 percent at Division Level, at each Division.
3. One Office which has implemented Kannada more than 60 percent at District Level to each District.
4. One Office which has implemented Kannada cent percent
Two best Taluk Level Office in each District 12,000

Award of Prizes to Officers and Officials shall be recorded in their S.R's. personal files and while writing C.R's.

Scheme No. 26 .. Award of Prizes to Best Book on Administrative Kannada in Offices and Courts. Rs. 3,000

- I Prize Rs. 750
- II Rs. 500
- III Prize Rs. 250

Prizes to Books shall be Awarded subject to the following conditions :

1. Authors of Publishers who have already received prize in the Scheme shall not eligible.
2. Books published during 1981-82 are only eligible, Review Charges shall be paid at Rs. 30 per Book with minimum of Rs. 200 to each Reviewer.

Scheme No. 27 .. *V Scheme of Publicity and Propoganda :*

Printing of folder pamphlets, Books and News letters and arranging exhibition Development of Kannada as official Language. 25,000

Scheme No. 28 .. *VI Other Charges :*

Establishment and other charges to the staff continued during 1981-82 under plan schemes. 5,00,000

Scheme No. 29 .. *Committed Expenditure of the Previous year :*

Claims such as payment of Incentives for having passed Kannada Typing and Shorthand and for having Typed 25 foolscap pages per month F/A to Commerce Institutes for Shorthand Training, Translation Charges and other claims which are yet to settled of the previous years. 1,00,000

Total 12,06,000

Note : Variations in Expenditure within the sanction items of Schemes May be done by Director of Kannada and Culture as per the requirements with the approval of State Level Official Committee on Kannada Development.

ANNEXURE I

Payment Allowance of the Staff continued for the year 1980-81

<i>Sl. No.</i>	<i>Name of the Post</i>	<i>No. of post</i>	<i>Scale of pay</i>	<i>Average HRA</i>	<i>Average CCA</i>	<i>DA</i>	<i>Total</i>	<i>Total for the year</i>
1.	Assistant Directors	10	750-1,525	1,155	150	1205x10x12	1,44,600	
2.	Clerk-cum-Typists	10	300-700	485	75	650x10x12	67,200	
					Including special pay Rs. 10			
3.	Dalayaths	10	250-400	318	45	355x10x12	42,600	
Divisional Level								
1.	Drivers	4	280-500	415	75	490-10-4	19,600	
Head Office								
1.	Office Superintendent	1	500-1,120	800	150	950x12	11,400	
2.	Senior Kannada Assistant	2	400-900	600	125	725x12x2	17,400	
3.	Junior Kannada Assistant	2	300-700	455	100	555x12x2	13,320	
4.	Dalayaths	2	250-400	250	50	300x12x2	7,200	
5.	Duplicate Operator	1	280-500	280	75	300x12	4,260	
6.	Packers on daily wages at Rs. 6 per day	5			Days	286x6x5	8,580	
							3,46,160	

7. Other Expenditure

(a) T.A., D.A. to Assistant Director lumpsum provision.	10	15,000
(b) Expenditure towards Stationary postage purchase of the equipments contengency to the office of 10 Asst. Dr. at 10 Districts Rs. 3,000 in each case.		30,000
(c) Rent for the office of the Assistant Directors wherever necessary at Rs. 250 p.m. maximum lumpsum provision.		30,000
(d) Petrol and maintainace charges of 4 vehicles division Civil Lumpsum provision.		1,5000
		<hr/>
		4,26,160
		<hr/>
Furniture and other equipment to the newly recruited posts of the Head Office:		13,840
Miscellaneous Charges		50,000
		5,00,000

Subject.—Adhoc family pension to the aided school employees who have retired/died while in service prior to 1st April 1963.

Read.—

1. Government Order No. ED 32 SBS 76, dated 11th August 1980.

2. Letter Nos. PV Cell/AG/CPR 249/413, dated 18th November 1980 and PV Cell/A. 1/80-81/560-560A, dated 18th November 1980 from the Accountant General, Bangalore.

Preamble.—

The Accountant General, Bangalore in his letter, dated 18th November 1980 has sought some clarifications on the Government Order read at (1) above and has also suggested some amendments to the said Government Order. It has been pointed out that families of some categories of the aided school employees in the State who retired/died while in service prior to 1st April 1963 are still not eligible for family pension under the existing Orders.

**Order No. ED 32 SBS 76 (I),
Bangalore, dated 3rd June 1981.**

The question of extending the benefit of **adhoc** family pension to the families of several categories of aided school employees in the State who have retired/died while in service prior to 1st April 1963 has been re-examined and in partial modification of the Government Order No. ED 32 SBS 76, dated 11th August 1980, Government are pleased to order as follows :—

(a) The benefit of **adhoc** family pension at the rate of Rs. 90 per month is admissible with effect from 1st January 1979 to the families of aided school employees (whether teaching or non-teaching). Who (i) died while in service prior to 1st April 1963 or (ii) retired prior to 1st

April 1963 and died prior to or after that date without receiving any pension or **ad hoc** pension, or (iii) died after receiving pension under the M.T.C.P.F. Rules.

(b) If the death of an employee has taken/takes place after 1st January 1979, the family pension will be admissible from the day following the date of death.

(c) The term "Aided School" used in the Government Order, dated 11th August 1980 and also in this order means a school formerly run by a District Board, Municipal Board, District School Board, Municipal School Board or by any other private management.

(d) The benefit of family pension under this order is admissible with effect from 1st January 1979 to the families of aided school employees of all categories which have not been covered by the following Government Orders issued so far:—

Government Order No. ED 46 SBS (ii) 72, dated 29th June 1976.

Government Order No. ED 10 SBS 77, dated 20th April 1978.

Government Order No. ED 304 PMS 78, dated 24th January 1979.

Government Order No. ED 207 PMS 79, dated 5th March 1980.

(e) The Provisions of Rule 8 of the Karnataka Government Servants (Family Pension) Rules, 1964 apply to the cases covered by these orders.

(f) Conditions bearing numbers (3) to (13) incorporated in the Government Order, dated 11th August 1980 remain unaltered whereas the other conditions/provisions of that Government Order may be taken as modified to the extent indicated above.

2. This Order issues with the concurrence of the Finance Department **Vide** their U.O. Note No. FD (Special) 492 PET 80, dated 25th April 1981.

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

LEELE GEORGE,
Under Secretary to Government, I/c.
Edn. and Youth Services Department.

Subject.—Opening of Non-Government High Schools in the State during 1981-82—Approved.

Preamble.—

The question of permitting establishment of Non-Government High Schools in the State was under consideration of the Government for some time. 47 (Fortyseven) Non-Government institutions are permitted to be established and Orders issued.

Government Order No. ED 24 MHS 81 (Non-Government High Schools)

Bangalore, dated 6th June, 1981

Government approve establishment of Non-Government High Schools at 47 (Forty-seven places listed below:—

Applicant Management and Location of School

Bangalore District

1. Bangalore City Corporation, Dayananda Nagar,
Bangalore North (Girls High School)
2. Bangalore City Corporation, Bannappa Park
Bangalore South (Girls High School)
3. Parijatha Education Society, Richard Town
Bangalore.

4. Agricultural University Campus School Management Committee, Hebbal, Bangalore-24 (English Medium—No grants).
5. Dr. Ambedkar Vidya Kendra, Marasandra, Dodda Tumkur Post, at Marasandra Doddaballapur Taluk.
6. Smt. Gowramma and Sri Lingappa Educational and Charitable Trust, Sulikere, Bangalore South at Kengeri Satellite Town.
7. Sarasvati Education Society, Maruti Extension, Bangalore-21.

Kolar District

8. Sri Vidyanidhi Samsthe, No. 378(1), behind State Bank of Mysore, Malr, at Northern Extension Malur Town.
9. Vokkaleri Hobli, Vidyabhivradhi Sangha at Vokkaleri Kolar Taluk.

Chitradurga District

10. Sirigere Vidya Samsthe, Sirigere at Tholahunse.
11. Vinayak Education Society, Kangavalli, Hosadurga (Malali, Hosadurga)
12. Bapuji Education Society, Church Extension, Chitradurga at Dodda Ullarhi, Challakere Taluk.
13. Adi Karnataka Vidyabhivridhi Sangha, Davanagere-2, at Nalkunda, Davanagere Taluk.
14. Mahila Samaja Harihar (Girls High School)
15. Vanivilasa Vidya Samsthe, Hiriyyur Taluk V. V. Sagar.

Tumkur District

16. Swamy Vivekananda Education Society, Chik-nayakanahalli at Kuppur, C.N. Halli Taluk.

17. Dr. Ambedkar Education Society, Kergenahally, Anohihalli post, Kortagere Taluk, at Tumbadi, Kortagere Taluk.

Mysore

18. Malai Mahadeshwara Education Society, Kollegal at Odeyarapalya.
19. J.S.S. Mahavidyapeeta, Ramanuja Road, Mysore-4 at Gowdarahalli, Yellandur Taluk.

Mandya

20. Ghousia Education Society, Mandya (Urdu Girls High School).
21. Janatha Vidyasamsthe Kowdle, Maddur Taluk.

Hassan

22. Sri Kottur Channabasaveswar Vidya Samithi, Hiresadarahalli, Arsikere Taluk.
23. Sri Adichunchanagiri Education Trust, Koushika Hirehally (Girls High School).

Chickmagalur

24. Sri Guruchinmaradi Basaveshwar Rural Education Society Shanuboganahalli, Tarikere Taluk.
25. Sangameshwar Education Society, Shikaripur (Shimoga District) at K.R. Hills, Tarikere Taluk.

Kodagu

26. Sarvodya Education Trust, Panjiripet, Virajpet at Amhatty Virajpet Taluk.

Dakshina Kannada

27. Harikala, Nooji Balthila, Puttur Taluk

28. Puttur Education Society, att Kalpane Adike, Buntwal Taluk.
29. Sri Kanteshwara Vidya Vardaka Sangha at Beladi, Karkal Taluk.
30. Catholic Board of Education of the Diocese of Mangalore-3 at Taccode, Karkal Taluk.
31. Catholic Board of Education of the Diocese of Mangalore-3 at Shankarapura Udupi Taluk.

Belgaum

32. Brahma Sri Bolaiah Swamy Vidyavardhak Sangha Kurani at Ganahadevi Nath Kurani, Hukkeri Taluk.
33. Karnataka Banjara Education Society, Hanchinal Saudatti Taluk.

Dharwad

34. Sri Basaveshwar Education Society, Basarihally, Hirekerur Taluk at Kagineilly Bydagi Taluk.
35. Hulikoti Education Society, Hulikote at Kurtukoti Gadag Taluk.

Bijapur

36. Karnataka Grameen Vidyabhivrudhi Sangha, Talikote at Hirur.
37. Kalidasa Education Society, Badami.
38. Jilla Uppara Seva Sangha, Honwada at Kambagi.

Uttara Kannada

39. Janajeevana Education Society, Belambers, Ankola Taluk.

Gulbarga

40. Shri Kottal Basaveswara Education Society, Sedam (Mathruchaya Girls High School).
41. Sri Mahadeswara Education Society, Afzalpur (Girls High School).

Raichur

42. Ideal Education Society, Sindhannor (Urdu Medium).

Bidar

43. Sri Raghunath Maharaj Shikshana Samasthe (Marathi Medium High School, Basavakalyan.
44. Sri Siddaruda Swamiji High School, Chalkapur, Bhalki Taluk.
45. Bharatiya Education Society, Diggi Kamalanagar, Aurad.

Bellary

46. Sri Mallikarjuna Education Society, Kottur Kudligi Taluk at I to IV Ward, Kottur.
47. Harapanahally Taluk Rural Education Society at Bagoli Harapanahalli Taluk.

2. The approval is subject to the institutions fulfilling all the conditions of grant-in-aid code, and other rules in force.

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 issues with the concurrence of Finance Department **Vide** FD No. MF 7/E 449/81, dated 6th June 1981.

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

Y. R. ACHYUTH RAO,
Under Secretary to Government,
Education and Youth Services Department.

Subject.—Opening of Government High Schools in the State during 1981-82—Sanctioned.

Preamble.—

The question of establishing Government High Schools in different parts of the State was under consideration of the Government for some time. Establishment of 47 Government High Schools and creation of necessary posts for these have been sanctioned and Orders issued.

**Government Order No. ED 24 MHS 81 (Govt.),
Bangalore, dated 6th June, 1981.**

Sanction is accorded to establishment of 47 (forty-seven) Government High Schools in the State at the places listed in Para A of the annexure to this Order.

2. Necessary teaching and non-teaching staff, as detailed in Para B of the annexure to this Order is also sanctioned, upto 31st March 1985 in the first instance. The Commissioner for Public Instruction is authorised to make part time appointments in the approved pattern as per rules.

3. The schools now sanctioned are coeducational and the medium of instruction shall be Kannada except where specified otherwise.

4. The Commissioner for Public Instruction is authorised to incur expenditure during 1981-82, on furniture and equipment as per details in Para 3 of the annexure. The Commissioner for Public Instruction is authorised to permit each High School to incur contingent expenditure upto Rs. 200 during 1981-82.

5. The purchase of equipment, furniture, etc., must be made only through Government approved agencies/firms, and expenditure limited to the allocations.

This issues with the concurrence of Finance Department vide FD No. MF7/E 449/81, dated 6th June, 1981.

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

Y. R. ACHYUTH RAO,
Under Secretary to Government,
Education and Youth Services Department.

**Annexure to Government Order No. ED 24 MHS 81 (Govt.),
dated 6th June 1981.**

Location of the school

A. Bangalore District

1. Peenya Industrial Area (Bangalore).

Kolar District

2. Chickthirupathi, Malur Taluk.
3. Nagarageri, Gowribidanur Taluk.
4. Yellodu, Gudibanda Taluk.

Shimoga District

5. Pillanagere.
6. Kondlur, Salur village Panchayath, Thirthahalli.

Chitradurga District

7. Guddaranganahalli, Chitradurga Taluk.
8. Kukkavada, Davanagere Taluk.
9. Golarahatti, Dammimajure, Holalkere Taluk.
10. Tharanaghatta, Jagalur Taluk.

Tumkur District

11. Tandigere, Hebbur Hobli, Tumkur Taluk.
12. Garani, Madhugiri Taluk.
13. Dandina Sivara, Turuvekere Taluk.

Mysore District

14. Hadiala, Hullenahalli Hobli, Nanjangud Taluk.

Mandya District

15. Theggahalli, Mandya Taluk.
16. Halahalli Extension, Mandya (Girls High School).

Hassan District

17. Doddahalli Santhemaigan, Halli Mysore Hobli, Holenarasipur Taluk.
18. Srinivasapura, Channarayapatna Taluk.

Chickmagalur District

19. Muthinakoppa ,N.R. Pura Taluk.
20. Mylimane, Chickmagalur Taluk.
21. Rangenahalli, Tarikere Taluk.

Kodagu District

22. Shutikoppa.

Dakshina Kannada District

23. Padmanji Kaniyar, Beltangadi Taluk.
24. Hariharapalla Tadka, Sulya Taluk.
25. Palli, Karkala Taluk.
26. Bokkapatna.

Belgaum District

27. Moraba, Raibagh Taluk.
28. Shirhatti, Athani Taluk.
29. Naganoor, Gokak Taluk.
30. Ramanagaram Resettlement Colony, Khanapura Taluk.

Dharwad District

31. Hirehal, Ron Taluk.
32. Kadadi, Gadag Taluk.

33. Bellatti, Shirahatti Taluk (Girls High School).
34. Narendra, Dharwad Taluk.
35. Chicknaragund, Naragund Taluk.
36. Kottenahalli, Haveri Taluk.

Bijapur District

37. Keedagi, Basavanabagevadi Taluk.

Uttara Kannada District

38. Gundolly, Haliyal Taluk.

Gulbarga District

39. Madlaunr, Shorapur Taluk.
40. Yargal Yadgir Taluk.
41. Kalmud, Gulbarga Taluk.

Raichur District

42. Mudgal (Girls High School).
43. Idapanur, Raichur Taluk.

Bidar District

44. Warwatti, Balki Taluk.
45. Kenakushnool, Aurad Taluk (Girls High School).

Bellary District

46. Banri Sa,ndur Taluk.
47. Moka, Bellary Taluk.

3. Annexure to Government Order No. ED 24 MHS 81 (Govt.), dated 6th June 1981.

Posts sanctioned (per school)

1. Head Master	..	One Rs. 660—1,300
2. Assistant Master	..	One Rs. 500—1,120
3. Second Division Clerk	..	One Rs. 300—700
4. Peon	..	One Rs. 250— 500

(Posts sanctioned upto 31st March 1985)
C. Furniture and Equipment (per school)

	Item	Number	Approx. Cost
1.	Bench-Desks	.. Ten	Rs. 4,000
2.	Tables	.. Three	Rs. 450
3.	Chairs	.. Five	Rs. 500
4.	Black board/clock/ Bell	.. One each	Rs. 450
5.	Laboratory equipment/maps/ charts/Books	Rs. 3,000
	Total	Rs. 8,400

Y. R. ACHYUTA RAO,
 Under Secretary to Government,
 Education and Youth Services Department.

Subject.—Grant of Washing Allowance to the employees in the Scales Higher than Rs. 280-500 in the Department of Printing, Stationery and Publications, Bangalore.

Read.—

1. G.O. No. FD 82 SPR 79, dated 13th July 1980.
2. Letter No. I (P) 719/80-81, dated 24/26th March 1981 from the Director of Printing, Stationery and Publications, Bangalore.

Preamble.—

In Government Order, dated 13th July 1980 read at Sl. No. (1) above sanction was accorded for payment of Washing allowances at the rate of Rs. 6 per month to such of those Government Employees in the scales of Rs. 250-500

and Rs. 280—500. In the letter, dated 24/26th March' 1981 read at Sl. No. (2) above the Director of Printing, Stationery and Publications, Bangalore has stated that the Washing allowance has been extended to all these employees of the Government presses who are holding the same scales and who have moved over to the next higher scale, i.e., Rs. 300-700 and there are several technical side in the Government Press who work in similar circumstances but holding the same scale of Rs. 300-700 and the next higher scale of Rs. 460-1000 and who are supplied with uniforms. Therefore the Director of Printing, Stationery and Publications has requested Government to extend the benefit of washing allowance at the rate of Rs. 6 per month to all the employees holding the scale higher than Rs. 280-500 or the next higher scale granted after 15 years of services as long as they are supplied with uniforms.

**Order No. ED 38 MPN 81,
Bangalore, dated 6th June 1981.**

Sanction is accorded for the payment of Washing allowance at the rate of Rs. 6 per month to all the employees holding the scales higher than Rs. 280-500 or the next higher scale granted after 15 years of service, as long as they are supplied with uniforms at the cost of Government and they are required to wear them while on duty.

This expenditure shall be met from the sub-detailed head of Account 'Other allowances' under the Major head 'Salaries'.

This order issues with the concurrence of Finance Department vide their U.O. Note No. FD 1289/Int. Exp. 8/81, dated 28th May 1981.

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

M. R. JAYAPPA,
Under Secretary to Government,
Education and Youth Services Department.

Subject.—“On-going” schemes of Education and Youth Services Department 1981-82—Approved.

Preamble.—

1. The Education and Youth Services Department several ‘On-Going’ plan schemes for which budget provisions are made. These have to be annually reviewed and renewed.

2. A Committee consisting of Education Secretary, Education Special Secretary, Deputy Secretaries (Education Department, Planning Department and Finance Department) and Heads of concerned Departments met on 1st May 1981, and after review, cleared the annual ‘On-Going’ schemes of Departments listed in the annexure.

3. The Director of Youth Services and Sports, Bangalore has sent the proposals for various ‘on-going’ schemes for the year 1981-82 and has requested the Government for the issue of necessary orders for implementation.

4. Formal orders of Government are necessary for implementation/continuation of the proposed schemes.

**Order No. ED 130 EYW 81,
Bangalore, dated the 16th June 1981.**

1. Sanction is accorded for implementation of ‘On-Going’ plan schemes 1981-82 of Department of Youth Services and Sports with approved allocations, in the annexure to this Government Order.

2. The expenditure should, on no account exceed the allocated outlays. The expenditure should also be limited to 1/3 the total outlay till the end of July 1981.

3. Purchases must be made only through Store Purchase Department or alternate sources approved by Government.

4. This order issues with concurrence of Finance Department vide No. FD/1423/Int/Exy-8/81, dated 23rd May 1981.

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

A. R. BAIG,
Under Secretary to Government,
Education and Youth Services Department.

ANNEXURE: TO G.O. No. ED 130 EYW 81, DATED 16TH JUNE 1981

<i>Sl. No.</i>	<i>Name of the Scheme</i>	<i>Head of Account</i>	<i>Rs. in lakhs</i>	<i>Order of the Govt.</i>
1	2	3	4	5
1.	Bharath Seva Dal Grant-in-aid.	277 Education. G.3. Youth Welfare Schemes, A. Department of Public Instruction, I. Bharath Seva Dal.	0.70 (Seventy thousand)	Approved and cleared for implementation (this includes Rs. 50,000 to Bharath Scouts and Guides & Rs. 20,000 to Bharath Seva Dal)
2.	Youth Clubs	277 Education G.3. Youth Welfare Schemes C-Department of Youth Services-III-Youth Clubs.	0.30 (thirty thousand)	Approved and Cleared for implementation.
3.	Tour of Youth Leaders from region to region.	277 Education. G.3, Youth Welfare Schemes, C-Department of Youth Services, VIII Tour of Youth Leaders from region to region.	0.25 (twenty-five thousand)	Approved and cleared for implementation.
4.	Student Welfare Scheme	277 Education G.3, Youth Welfare Schemes-C-Department of Youth Services, IX-Student Welfare Scheme.	0.50 (fifty thousand).	Approved and cleared for implementation.
5.	Central Sector Scheme for National Service Corps Programme.	277 Education. G.3, Youth Welfare Schemes-C-Department of Youth Services-X-Central Sector Scheme for National Service Corps programme.	26.10 (twenty-six lakhs & ten thousand).	Approved and cleared for implementation.

6. Central Plan Scheme of Youth Leadership Programme.	'277. Education G.3, Youth Welfare Schemes-C-Department of Youth Services-XV-Central Plan Scheme of Youth Leadership Programme.	0.10 (ten thousand)	Approved and cleared for implementation.
7. Youth Hostel Association of India Grant-in-aid.	'277 Education-G-3-Youth Welfare Schemes. Department of Youth Services-XVII-Youth Hostel Association of India Grant-in-aid.	0.10 (ten thousand)	Approved and cleared for implementation.
8. Construction of Stadium at District level.	'277 Education. G.4. Sports and Games A-Department of Youth Services I-Construction of Stadium at District level.	10.50 (ten lakhs and fifty thousand)	Orders will be issued seperately.
9. Construction of Rural Gymnasia and Scholarships to Rural Gymnasts.	'277 Education G.4. Sports and Games A-Department of Youth Services — VI-Construction of Rural Gymnasia and Scholarship to Rural Gymnasts.	0.10 (ten thousand)	Approved and cleared for implementation.
10. Conduct of Training Programme.	'277. Education G.4. Sports and Games A. Department of Youth Services -- IX-Conduct of Training Programme.	0.30 (thirty thousand).	Approved and cleared. for implementation
11. Central Sector Scheme for Development of Sports and Games.	'277. Education-G.4. Sports and Games A-Department of Youth Services— XII-Central Sector Scheme for Development of Sports and Games.	0.25 (twenty-five thousand).	Approved and cleared. implementation
12. Acquiring of lands for Sports.	'277 Education G.4. Sports and Games A-Department of Youth Services— XIV-Acquiring of lands for Sports.	0.05 (Five thousand)	Approved and cleared. for implementation

1	2	3	4	5
13.	Construction and Development of Sports Complex at District level .	'277 Education G.4. Sports and Games A-Department of Youth Services XV-Construction and Development of Sports complex at District level.	0.30 (Thirty thousand)	Approved and cleared for implementation.
14.	Construction and Development of swimming pools at Districtlevel.	'277 Education G.4. Sports and Games A-Department of Youth Services— XVI-Construction and Development of Swimming Pools at District level.	0.30 (Thirty thousand).	Approved for cleared for implementation)
15.	Floodlight and other improvements for play grounds.	'277. Education. G.4. Sports and Games A. Department of Youth Services— XVII Floodlight and other improvements for play grounds.	0.30 (thirty thousand).	Approved and cleared for impementation.
16.	National Rural Employment Programme.	'277. Education. G.4. Sports and Games A. Department of Youth Services— XIX. National Rural Employment Programme.	18.00 (Eighteen lakhs	Orders will be issued separately.
17.	Awards to Rank Students	'277. Education G.5. Other Expenditure-Department of Youth Services— I-Awards to Rank Students.	1.00 (one akh)	Approved and cleared for implementaton.
18.	Publication of Youth Journals.	'277. Education. G.5. Other expenditure Department of Youth Services-II- Publication of Youth Journals.	0.30 (thirty thousand).	Approved and cleared for implementation

19. Inter University Youth Festival.	'277. Education. G.5. Other Expenditure-Department of Youth Services-III-Inter University Youth Festival	0.25 (twenty-five thousand).	Approved and cleared for implementation.
20. Teenagers Club and Hobby Groups.	'277. Education. G.5. Other Expenditure. Department of Youth Services-V-Teenagers Club and Hobby Groups.	0.20. (twenty thousand).	Approved and cleared for implementation.
21. Regional Youth Centres at Divisional and District level.	'277. Education G.5. Other Expenditure-Department of Youth Services-VI-Regional Youth Centre at Divisional and District level.	0.50 (fifty thousand).	Approved and cleared for implementation
22. Youth Hostels	'277. Education. G.5. Other Expenditures. Department of Youth Services VII-Youth Hostels.	0.20 (twenty thousand).	Approved and cleared for implementation.
23. Publication of Youth Literature and Pamphlets.	'277. Education. G.5. Other Expenditure. Department of Youth Services-IX-Publication of Youth Literature and Pamphlets'.	0.05 (five thousand)	Approved and cleared for implementation.
24. Other Development Schemes.	'277. Education. G.5. Other Expenditure. Department of Youth Services-X-Other Development Schemes'.	5.53 (Five lakhs & fifty-three thousand).	Approved and cleared for implementation.
25. Grants for construction of Indoor Stadiums and Open-Air Theatres.	'277. Education. G.5. Other Expenditure. Department of Youth Services-XI-Grants for Construction of Indoor Stadium and Open-Air-Theatres'.	0.20 (twenty thousand).	Approved and cleared for implementation.

1	2	3	4	9
26.	Organisation of Coaching Camp by Assistant Youth Services Officers.	'277. Education. G.9. Other Expenditure. Department of Youth Services—XII— Organisation of Coaching Camp by Assistant Youth Services Officers'.	0.10 (ten thousand)	Approved and cleared for implementation.
27.	Exhibitions	'277. Education. G.5. Other Expenditure. Department of Youth Services—XIII Exhibitions'.	0.25 (twenty-five)	Approved and cleared for implementation.
28.	Financial Assistance to Sportsmen/Women/Wrestlers in indigent circumstances.	'277. Education. G.5. Other Expenditure. Department of Youth Services—XIV Financial Assistance to Sportsmen/Women/Wrestlers in indigent circumstances.'	2.00 (two lakhs)	Approved and cleared for implementation.
29.	Construction of Gurunanak Bhavan.	277. Capital Out-lay on Education, Art and Culture. 6. Sports and Youth Welfare-B-I. Construction of Gurunanak Bhavan'.	5.20 (Five lakhs & twenty thousand).	Approved and cleared for implementation.

A. R. BAIG,
Under Secretary to Government
Education and Youth Services Department

Subject.—Starting of more diversified new courses and rationalising and upgrading the existing courses in Polytechnics—Constitution of a Committee—

Order No. ED 199 TPE 81
Bangalore dated the 22nd June 1981.

It has been decided by Government that a Committee should be appointed to suggest the possibility of starting more diversified courses and rationalising and upgrading the existing courses in respect of the Polytechnics in the State keeping in view the facilities available in each Polytechnic. Accordingly Government are pleased to constitute a Committee consisting of the following :—

Chairman.—

1. The Secretary to Government, Education and Youth Services Department.

Members.—

2. Mr. Soren Vildrik, Chief Adviser, Government Tool Room and Training Centre, Bangalore.

3. Sri M. S. S. Vardan, Director, S. B. Billimoria Co., Industries, Bangalore.

4. Sri N. K. Ramadas, MD, Industrial Agricultural Engineering Co., Bangalore.

Member and Secretary.—

5. The Director of Technical Education, Bangalore.

The term of reference of the Committee is as follows :

“To consider the possibilities of starting more diversified courses and rationalisation and upgradation of the existing courses in the Polytechnics, keeping in view the existing facilities available in each Polytechnic and facilities required to be provided.”.

The Committee is requested to complete this work and submit its recommendations to Government within one month.

The Director of Technical Education, Bangalore will provide the necessary assistance to the above Committee.

The TA and DA to the Non-Official Members shall be paid as per list A in Annexure-A of K.C.S. Rules.

The Expenditure in this behalf may be met from the provision under "277-Technical Education-1-Direction and Administration-i-Directorate of Technical Education 2—Travel Expenses".

This order issues with the concurrence of Finance Department vide their U.O. Note FD 1546/Int/Exp. 8/81 dated 6th June 1981.

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

SHRINIVASACHARYA,

Under Secretary to Government,
Education and Youth Services Department.

Subject.—Vocational Courses on Pre-School and Primary Education—Recognition of—Orders thereon.

Read.—

(i) D. O. Letter No. DVE 46 MSC 78, dated 1st February 1979 from the Director of Vocational Education, Bangalore.

(ii) Letter No. TE 6 Mis-88/78-89, dated 4th June 1979 from the Director of Public Instruction (Research and Training) Bangalore.

Preamble.—

The Director, Vocational Education, Bangalore, in his D.O. letter dated 1st February 1979 cited at (1) above has requested Government to treat Pre-University Diploma in

Primary Education which is of two years duration as equivalent to the S.S.L.C. with training qualification of T.C.H. (2 Years) and Pre-School Education which is of One Year duration as equivalent to S.S.L.C. with T.C.H. (One Year) for the purpose of recruitment in Government and aided Schools.

The Director of Public Instruction (Research and Training) who was consulted has recommended that Pre-Primary Diploma of One Year Course and Pre-University Diploma in Primary Education which is a two years course, may be treated as equivalent to T.C.H. Course and Pre-Primary Training Course respectively, since the syllabus for the Vocational Course on Primary Education and the Vocational Course on Pre-School Education are approved by Director of Public Instruction (Research and Training).

Order No. ED 22 PTI 79, Bangalore dated the
26th June 1981

Government of Karnataka are pleased to declare that (1) Pre-University Diploma in Primary Education offered by the State Council of Vocational Education, Karnataka as equivalent to the S.S.L.C. with training qualification of T.C.H. (Two Years) and

2. Pre-School Education offered by the State Council Vocational Education, Karnataka, as equivalent to the S.S.L.C. Plus T.C.H. (One Year), for the Purpose of recruitment in Government and aided Schools.

This Order is issued with the concurrence of Department of Personnel and Administrative Reforms (SR. B) vide their U.O., Note No. DPAR 2830 SR-B/79, dated 29th November 1979.

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

C. CHANNABASAPPA,
Under Secretary to Government,
Education and Youth Services Department.

Subject.—Opening of additional Government High Schools in the State during 1981-82 — Sanctioned.

Preamble :

In Government Order No. ED 24 MHS 81 (G), dated 6th June 1981 Government had approved opening of 47 Government High Schools in different parts of the State. In view of the large number of representations from the public and peoples representatives, it is felt necessary to open some more Government High Schools and create necessary staff for the same.

Order No. ED 24 MHS 81 (G), Bangalore, dated
29th June, 1981

Sanction is accorded to the establishment of 39 (Thirty nine) Government High Schools in the State at places listed in Para 'A' of the annexure to this Order.

2. Necessary teaching and non-teaching staff, as detailed in Para 'B' of the annexure to this Order is also sanctioned, upto 31st March 1985 in the first instance. The Commissioner for Public Instruction is authorised to make part time appointments in the approved pattern as per rules.

3. The schools now sanctioned are coeducational and the medium of instruction shall be Kannada, except where specified otherwise.

4. The Commissioner for Public Instruction is authorised to incur expenditure during 1981-82, on furniture and equipment as per details in Para 3 of the annexure. The Commissioner for Public Instruction is authorised to permit each High School to incur contingent expenditure upto Rs. 200 during 1981-82.

5. The purchase of equipment, furniture, etc., must be made only through Government approved agencies/firms and expenditure limited to the allocations.

6. The expenditure is to be debited to "277 B3. B1".

7. This issues with the concurrence of Finance Department vide FD No. AS/5167/FD, dated 27th June 1981.

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

Y. R. ACHYUTA RAO,
Under Secretary to Government,
Education and Youth Services Department.

**Annexure to Government Order No. ED 24 MHS 81 (G),
dated 29th June, 1981**

A. District — Location of the School

Bangalore

1. Madbal, Magadi Taluk
2. Mayaganahalli, Ramanagara Taluk

Kolar

3. Bagepalli Town, (Girls High School)
4. Kolar Gold Fields, Kolar

Tumkur

5. Thadasur village, Tiptur Taluk
6. Maradasanahalli, Pavagada Taluk

Chitradurga

7. Vanivalasapura, Hiriya Taluk
8. Nagasamudra, Molakalmur Taluk

Shimoga

9. Sharavanthe, Sagar Taluk
10. Arabagatti, Honnali Taluk

Mysore

11. Mullur village, H.D. Kote Taluk

Mandya

12. Katteri village, Pandavapura Taluk
13. M. Shettihalli, Srirangapatna Taluk
14. Bogadisanthemaidan, Nagamangala Taluk

Hassan

15. Somanahalli, Holenarasipur Taluk

Kodagu

16. Kutta
17. Hakattur

Dakshina Kannada

18. Kaniyoor, Puttur Taluk
19. Chitrapur, Mangalore Taluk
20. Maninalkur, Buntwal Taluk
- 20(a). Kharje, Hosur Panchayat
Bramhavara, Udipi Taluk

Bijapur

21. Rabkavi Banahatti, Jamkhandi Taluk
(Girls High School).

Dharwad

22. Araleshwar, Hangal Taluk
23. Aremallapur, Ranebennur Taluk
24. Gudihonnahatti, Ranebennur Taluk
25. Navaloor, Dharwad Taluk
26. Singatalur, Mundargi Taluk

Belgaum

27. Yeragatti, Hukkeri Taluk
28. Kokatanur, Athani Taluk
29. Hunur Mastihole,

Uttar Kannada

30. Kuruvathi, Yellapur Taluk

Raichur

31. Irkalgad, Koppal Taluk
32. Gangavathi Town
33. Budugumpa, Gangavathi Taluk
34. Kushagi
35. Zahirabad

Bidar

36. Kamalanagar, Naron Circle, Aland Taluk

Gulbarga

37. Malli, Jewargi Taluk
38. Mallabi village, Sholapur Taluk
(Total 39 Schools)

Para 'B' and 'C' :—Posts sanctioned per school and furniture and equipment per school are at the same rates indicated in Annexure to Government Order No. ED 24 MHS 81 (Govt.) dated 6th June, 1981. The posts are sanctioned upto 31st March 1985 in the first instance.

Y. R. ACHYUTA RAO,
Under Secretary to Government,
Education & Youth Services Department.

Subject.—Opening of additional non-Government High Schools in the State during 1981-82 — Approved.

Preamble :

In Government Order No. ED 24 MHS 81 (N.G.) dated 6th June, 1981, Government had premitted opening of 47 non-Government High Schools in the State. In view of the large number of representations from the public and people's representatives, it is felt necessary to permit some more non-Government High Schools to be established in the State.

Order No. ED 24 MHS 81 (N.G.),
Bangalore, dated 29th June, 1981

Government approve establishment of non-Government High Schools at 58 (Fifty eight) places listed below :—

District — Applicant Management & Location of School**Bangalore**

1. Panchajanya Vidya Peetha Welfare Trust,
Housing Board Colony, Agraharadasarahalli,
Bangalore-79.
2. Devanga Sangha, Devanga Hostel Road,
Bangalore.
3. Janatha Education Society, Rajajinagar,
Bangalore-11.
4. St. Anthoni Kannada Medium High School,
Thambuchettipalya, Bangalore.
5. Sri Siddhartha Education Society, Tumkur
at Chikkamaskal village, Magadi Taluk.
6. Trinity Education Society, Venkateshpura,
Bangalore.

Kolar

7. Vivekananda Education Society, Mallur,
Sidlaghatta Taluk.

Tumkur

8. Mannamma Memorial Education Society,
Madapura, Gubbi Taluk.
9. Dr. Ambedkar Education Society, Potganahalli,
Pavagada Taluk.
10. Sri Phirangiswami Education Society, Gavimutha,
Kunigal Taluk.
11. Vishwa Bharathi Vidya Samsthe, near K.D.D.C.
Tumkur Taluk.
12. Mahatma Gandhi Memorial Education Society,
Chelur, Gubbi Taluk.
13. Dr. Ambedkar High School, Thirthapur village,
Chicknaikanahalli Taluk.

14. Sri Basaveswara Vidya Vardhaka Sangha, Hinduskere village, Tiptur Taluk.
15. Kalidasa Vidya Vardhaka Sangha, Sira.

Chitradurga

16. Millath Education Society (Urdu High School), Chitradurga.
17. Chitradurga Zilla Ambedkar Seva Sangha at Igoor.
18. Bapuji Education Society, Gandunse.
19. Narasimhaswamy Vidya Samsthe, Dyamavvanahalli.
20. Sri Basaveshwara Education Society, Bommgondanakere, Molakalmuru Taluk.
21. Chitradurga Jilla Ambedkar Seva Sngha, Kyasapura, Chitradurga.
22. Bapuji Education Society, Challakere Town.

Mysore

23. J. S. S. Vidya Samasthe at Yelandur (Girls High School).
24. Sri Rama Education Society, Hosur.
- 24.(a) Mitila Vidyasamsthe, Girls High School, Mirle. K. R. Nagar.

Hassan

25. Sri Adichunchanagiri Vidya Samsthe, C. R. Patna
26. Kodimath Vidya Samsthe. Palya Hobli, Sakalespur, Taluk.
27. Vidyaranya Vidya Samsthe, Kanakatte. Cheekhalli, Belur Taluk.
28. Siddeswara Education Society, Haralakatta. Arasikere Taluk.
29. Sri Taralabalu Jagadguru Education Society. Sirigiri at Nagenahalli, Arasikere Taluk.

Chickmagalur

30. Deepthi Education Society, Narasimharajapura
31. Yelandur Vidya Samsthe, Kadur Town.
32. Education Society, Hirekanavagala, Tarikere Taluk.

Dakshina Kannada

33. Sri Veshnumurthy High School, Kudi.
34. Bunt Alias Nadava Sangha (Girls High School) Puttur Taluk.
35. Adarsha Vidya Sangha, Padil, Mangalore Taluk.
36. Catholic Board, D.K. at Modanthyar.
37. Durgamba Education Society, Alankar, Puttur Taluk.
38. Hampara S.C./S.T. Association, Coondapur Taluk.

Bijapur

39. Kalidasa Education Society, Bagalkot.
40. Jagadamba Vidya Vardka Sangha, Hittinahalli, Sindgi Taluk.
41. Shri Sharanabasaveswara Vidya Vardaka Sangha, Sindgi.
42. Pavada Basaveswara Vidya Vardaka Sangha, Basarkod. Mudebihal Taluk.
42. (a) Virupaksha Vidya Vardaka Sangha, Sholathagudda, Badami Taluk.

Dharwad

43. Hazrat Syed Fatheshavali Darga (Girls High School), Hubli.
44. Sangolirayanna Education Society, Tuppada-kurahatti, Navalgund Taluk.
45. Basaveswara Shikshana Samsthe, Hallur.
46. Sri Bireswara Vidyadana Samithi, Medleri at Karur Ranebennur Taluk.

Belgaum

- 47. Adarsha Education Society, Soundatti, Raibag Taluk.
- 47. (a) Chickodi Liberal Education Society at Karoshi

Bellary

- 48. Sandur Education Society, (Girls High School), Sandur.
- 49. Rural Education Society, Kogile, Kudligi Taluk.

Bidar

- 50. Anna Harrod High School, Chittaguppa, Humnabad Taluk.
- 51. All India Buddhist Society, Girls High School, Bidar.

Gulbarga

- 52. Mahanteswara Vidya Vardaka Sangha, Afzalpur.
- 53. Rashtrabhasha Shikshana Samithi, Hindi Medium High School, Shahabad.

Bangalore

- 54. Arundati Education Society, Valmikinagar.

Tumkur

- 55. Sri Siddaganga Education Society, Tumkur at Doddasagere, Koratakere Taluk.

(Total 58 schools)

2. The approval is subject to the institutions fulfilling all the conditions of grant in aid code and other rules in force.

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 issues with the concurrence of Finance Department vide FD No. AS/5167/FD, dated 27th June 1981.

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

Y. R. ACHYUTA RAO.

Under Secretary to Government,
Education & Youth Services Department.

Subject.—Extension of insurable age limit from 45 years to 50 years — Compulsory Life Insurance — .

G.O. No. ED 22 SBS 80,
Bangalore dated the 29th June 1981

Read.—(1) G.O. No. FD 157 PID 74, dated 18th August 1977.

(2) Letter No. DPI/TBSI/Misc. Ins/1514/76-77, dated 10th April 1978.

Preamble :

The Commissioner for Public Instruction in his letter read at (2) above, has stated that the Government in their G.O. read at (1) above have issued orders for raising the insurable age from 45 to 50 years in respect of all Government Employees by amending the Compulsory Life Insurance Rules 1958. Thus to Keep up uniformity regarding Compulsory Insurance Age, he has proposed to extend this benefit to the Employees of aided schools coming under T.B.S. Accordingly he has suggested amendment to Rule 59 of T.B.S. as follows :—

Following notes 1, 2 and 3 under rule 59 of T.B.S. be inserted :—

Note : 1.—An employee who is 50 years of age on the date of completion of 3 years of service is not required to insure his/her life with the Life Insurance Corporation of India for the purposes of this Scheme. This applies also to cases of further Insurance and no further insurance is necessary in respect of increases in their pay due to periodical increments, promotions etc. in the case of employees who have attained 50 years of age on the date of Increments/Promotion.

Note : 2.—An employee whose proposal for Life Insurance is rejected by the Life Insurance Corporation of India on grounds of ill health is exempted from the operation of this rule.

Note : 3.—Life Insurance policies obtained from the Life Insurance Corporation maturing within 1 year prior to the actual date of compulsory retirement or within three months after the date of compulsory retirement of an employee will satisfy the requirements under the Scheme.

ORDER

Under the circumstances explained in preamble sanction is accorded to amend the rule 59 of T.B.S. as follows :—

Note 1, 2 and 3 under Rule 59 of T.B.S. be inserted as follows :—

Note : 1.—An employee who is 50 years of age on the date of completion of 3 years of service is not required to insure his/her life with the Life Insurance Corporation of India for the purposes of this scheme. This applies also to cases of further Insurance and no further Insurance is necessary in respect of increases in their pay due to periodical increments promotions etc., in the case of employees who have attained 50 years of age on the date of Increments/Promotion.

Note : 2.—An employee whose proposal for Life Insurance is rejected by the Life Insurance Corporation of India on grounds of ill health is exempted from the operation of this rule.

Note : 3.—Life Insurance policies obtained from the Life Insurance Corporation maturing within 1 year prior to the actual date of Compulsory Retirement or within three months after the date of Compulsory Retirement of an Employee will satisfy the requirements under the Scheme.

This issues with the concurrence of the Finance Department vide their U.O. Note No. FD 1234/Int/Exp. 8/81, dated 28th May 1981.

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

LEELA GEORGE,
I/c. Under Secretary to Government,
Education & Youth Services Department.

Subject.—Extension of insurable age limit from 45 years to 50 years — Compulsory Life Insurance — .

G.O. No. ED 22 SBS 80, Bangalore, dated the
29th June 1981.

Read.—(1) G.O. No. FD 157 PID 74, dated 18th August 1977.

(2) Letter No. DPI/TBSI/Misc. Ins/1514/76-77, dated 10th April 1978.

Preamble :

The Commissioner for Public Instruction in his letter read at (2) above, has states that the Government in their G.O. read at (1) above have issued orders for raising the

insurable age from 45 to 50 years in respect of all Government Employees by amending the Compulsory Life Insurance Rules 1958. Thus to Keep up uniformity regarding Compulsory Insurance Age, he has proposed to extend this benefit to the Employees of aided schools coming under T.B.S. Accordingly he has suggested amendment to Rule 59 of T.B.S. as follows:—

Following notes 1, 2 and 3 under rule 59 of T.B.S. be inserted:—

Note : 1.—An employee who is 50 years of age on the date of completion of 3 years of service is not required to insure his/her life with the Life Insurance Corporation of India for the purposes of this Scheme. This applies also to cases of further Insurance and no further insurance is necessary in respect of increases in their pay due to periodical increments, promotions etc. in the case of employees who have attained 50 years of age on the date of Increments/Promotion.

Note : 2.—An employee whose proposal for Life Insurance is rejected by the Life Insurance Corporation of India on grounds of ill health is exempted from the operation of this rule.

Note : 3.—Life Insurance policies obtained from the Life Insurance Corporation maturing within 1 year prior to the actual date of compulsory retirement or within three months after the date of compulsory retirement of an employee will satisfy the requirements under the Scheme.

ORDER

Under the circumstances explained in preamble sanction is accorded to amend the rule 59 of T.B.S. as follows:—

Note 1, 2 and 3 under Rule 59 of T.B.S. be inserted as follows:—

Note : 1.—An employee who is 50 years of age on the date of completion of 3 years of service is not required to insure his/her life with the Life Insurance Corporation of India for the purposes of this scheme. This applies also to cases of further Insurance and no further Insurance is necessary in respect of increases in their pay due to periodical increments promotions etc., in the case of employees who have attained 50 years of age on the date of Increments/Promotion.

Note : 2.—An employee whose proposal for Life Insurance is rejected by the Life Insurance Corporation of India on grounds of ill health is exempted from the operation of this rule.

Note : 3.—Life Insurance policies obtained from the Life Insurance Corporation maturing within 1 year prior to the actual date of Compulsory Retirement or within three months after the date of Compulsory Retirement of an Employee will satisfy the requirements under the Scheme.

This issues with the concurrence of the Finance Department vide their U.O. Note No. FD 1234/Int/Exp. 8/81, dated 28th May 1981.

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

LEELA GEORGE,

I/c. Under Secretary to Government.
Education & Youth Services Department.

Subject.—Upgrading of non-Government High Schools and establishment of non-Government Independent Junior Colleges during 1981-82—
Approved.

Preamble :

The question of permitting upgrading of non-Government High Schools and establishment of non-Government Independent Junior Colleges in the State during 1981-82 was under consideration of the Government for some time. 37 managements have been permitted to upgrade High Schools and six managements permitted to establish independent Junior colleges. Orders in this regard are issued.

Order No. ED 82 MUN 80 (N.G.),

Bangalore, dated 3rd July, 1981.

1. Government approve upgrading of the following 37 non-Government High Schools, as Junior Colleges during 1981-82.

District — Management & Location**Bangalore**

1. Corporation High School for Girls, Jougupalyam, Bangalore.
2. Corporation High School, Padarayanapura, Bangalore.
3. Rajajinagar Parents High School Association, Bangalore.
4. Sri Visweshwara Swamy High School, Sulikere, Bangalore South.
5. B.E.L. Education Society, Jalahalli.

Chitradurga

6. Shri Gurusiddarameswara Vidyasamsthe, High School, Mallappanahalli, Hosadurga Taluk.
7. Shri Girisha Veerashiva Vidyavardhaka Sangha, Girls High School, Hiriyyur.

8. Shri Rudramuni Shivacharye Swamiji of Mustur, Jagalur Taluk—High School Turavanur.
9. High School at Ramagiri, Holalkere Taluk.

Kolar

10. Methodist Girls High School, Kolar.

Tumkur

11. Shri Viswabharathi Education Society, Gubbi, (Girls Junior College).
12. Kalidasa High School, Tumkur.
13. Indira Girls High School, Tumkur.
14. Udayabharathi Education Society, High School, Tiptur.

Dakshina Kannada

15. Swamy Vivekananda High School, Yadapadu, Shibrikere Post.
16. St. Lawrence High School, Belle.
17. High School of the Christian Association, Madanthyar, Belthangadi Taluk.

Hassan

18. Shri Bhudeswaraswamy Education Society's High School, Bidaradahalli.

Kodagu

19. High School Kadagarahalli in Suntikoppa, Somawarpet Taluk.

Gulbarga

20. Bharath Education Society's Girls High School, Jagath.

Raichur

21. Karnataka Vidyavardhaka Samithi High School, Alwandi, Koppal Taluk.

Bidar

22. Dr. B. R. Ambedkar Samithi's Siddartha High School, Bidar.

Dharwad

23. Sarvagna Vidyavardka Sangha, B. T. Patil's High School, Masur, Hirekerur Taluk.
24. Shri Ujjaini Jagadguru Samsthana Peetha High School, Yeliwal, Kundgol Taluk.
25. Shri Guru Madiwaleswar High School, Gadag.
26. Shri Kanakadasa Sahakari Shikshana Samithi's High School, Gadag.
27. Shri G.B.S. High School, Kudupali, Hirekerur Taluk.

Belgaum

28. Shri Vrushabendra Education Society's High School, Harogere, Raibag Taluk.
29. S. D. V. S. Society's High School, Sankeswar Yadgod, Hukkeri Taluka.
30. Tanzim Education Society, Abdul Kalam High School, Gokak.
31. Shri Shivabhodaranga High School, Mudalgi, Gokak Taluk.

Bijapur

32. Shri Aravindo High School, Halasangi, Indi Taluk.
33. V. V. High School, Honwad.
34. Shri Gajanana High School, Thikota, B. L. D. E. Association.

35. High School of B. L. D. E. Association of Devarahippuragi.
36. Janatha Education Society's High School, Managaoli.
37. Sri Mallikarjuna Vidya Vardhaka Sangha, Tadalbagi, Jamkhandi Taluk.

2. Government approve the establishment of the following 6 independent junior colleges:—

District—Management and Location

Bangalore

1. Hasnath Education Society, Junior College, Shivajinagar, Bangalore.
2. New Horizon Educational and Cultural Trust, Indiranagar, Bangalore.
3. B. T. L. Educational Trust for Rural Development Byatarayanapura, Bangalore.

Tumkur

4. Vidyavahini Samasthe, S. I. T. Extension, Tumkur.

Kolar

5. Gold Field Education Society. K. G. F.

Chitradurga

6. Srimathi Giriyamma Kantappa Shresthi Women's Junior College by Paura Seva Samithi, Harihar.

3. The approval is subject to the institutions fulfilling all the conditions of grant in aid code and other rules in force.

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

5. The Commissioner for Public Instruction and Director of Pre-University Education are authorised to permit subject combinations, depending on the needs and facilities available in each institution.

6. This issues with the concurrence of Finance Department vide No. FD 1798 INT EXP-8-81, dated 2nd July 1981.

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

Y. R. ACHYUTA RAO.

Under Secretary to Government,
Education & Youth Services Department.

Subject.—Upgrading Government High Schools and establishment of independent Junior Colleges—
Approved.

Preamble.—

The question of providing pre-University Educational facility in different parts of the State was under consideration of the Government for some time. Upgrading of 34 Government High Schools and establishment of Three Government Independent Junior Colleges, and creation of necessary posts for these have been sanctioned and orders issued.

**Order No. ED 82 MUN 80(G),
Bangalore, dated 3rd July, 1981.**

Sanction is accorded to upgrading of 34 Government High Schools and establishment of 3 Government Independent Junior Colleges in the State at places listed in Para A of the Annexure to this Order.

2. Necessary teaching and non-teaching staff as detailed in Para 'B' of the Annexure is also sanctioned, upto 31st March 1985 in the first instance. The Commissioner for Public Instruction and the Director of Pre-University Education are authorised* to make part-time or contract appointment in the approved pattern as per rules wherever necessary.

3. The Junior Colleges (composite and independent) now sanctioned shall be co-educational and shall have arts and commerce combinations only.

4. The expenditure on this account is debitable to the Head "277 D-2-II Plan" for High Schools upgraded as Junior Colleges, and to "277 D-2-I Plan" for independent Junior Colleges.

5. This issues with the concurrence of Finance Department vide No. FD 1798 INT Exp-8-81, dated 2nd July 1981.

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

Y. R. ACHYUTA RAO.

Under Secretary to Government,
Education and Youth Services Department.

ANNEXURE

A1. Government High Schools to be upgraded.**District—Location****Bangalore**

1. Government High School, Thyamagondlu, Nelamangala Taluk.
2. Government High School, Sathanur, Kanakapura Taluk.
3. Government High School for Girls, Malleswaram, Bangalore City.
4. Government High School, Kudur, Magadi Taluk.

Chitradurga

5. Government High School, Mayakonda, Davanagere Taluk.
6. Government High School, Malebennur, Harihar Taluk.

Kolar

7. Government High School, Chelur, Bagepalli Taluk.

Tumkur

8. Government High School, Nagavalli, Tumkur Taluk.
9. Government High School, Kadaba.
10. Government (Ex-T.D.B.) High School, Huliya, Chicknayakanahalli Taluk.
11. Government High School, Kodlapur Madhugiri Taluk.

Shimoga

12. Government High School, Nittoor, Hosanagar Taluk.
13. Government High School, Malur, Thirthahalli Taluk.
14. Government High School, Old Town, Bhadravathi

Mysore

15. Government High School, Kabballi, Gundlupet Taluk.
16. Government High School, Hanur, Kollegal Taluk.

Dakshina Kannada

17. Government Girls High School, Car Street, Mangalore.
18. Government Fisheries High School, Malpe, Udupi Taluk.
19. Government Fisheries High School, Yermalabada, Udupi Taluk.
20. Government High School, Koteswara, Coondapur Taluk.
21. Government High School, Gurpur, Mangalore Taluk.

Hassan

22. Government High School at Halli Mysore, Hole-narasipur Taluk.
23. Government High School, Didaga, C.R. Patna Taluk.
24. Government High School, Shanthigrama, Hassan Taluk.

Mandya

25. Government High School, Kadaballi, Naga-mangala Taluk.

26. Government High School, Basaral.

Chickmagalur

27. Government High School, Chouli Hiriya, Kadur Taluk.

Kodagu

28. Government High School, Siddapura, Somawarpet Taluk.
 29. Government High School, Kodlipet, Somawarpet Taluk.
 30. Government High School, Balele.

Gulbarga

31. Government High School, Bagadal.
 32. Government High School, Mudhol, Sedam Taluk.

Bidar

33. Government High School, Dubalagunti, Humnabad Taluk.
 34. Government High School, Thana-Kushnoor, Aurad Taluk.

A2. Government Independent Junior Colleges

Dharwad

1. Government Junior College, Ron.

Belgaum

2. Government Junior College, Pachapur.

Bijapur

3. Government Junior College, Mudhol.

**B. Staff sanctioned for Junior Colleges both at A1 and A2
Per institution**

- | | | | |
|--|-----------|-----|------------------------------|
| (a) Principal | .. | One | (in scale of Rs. 900—1,750) |
| (b) Lecturers | Languages | .. | Two |
| | Arts | .. | Three |
| | Commerce | .. | One |
| | | | } in scale of Rs. 750—1,525) |
| (c) Second Division Clerk-cum-Typists. | | One | (in scale of Rs. 300—700) |
| (d) Peon | .. | One | (in scale of Rs. 250—400) |

(Posts sanctioned upto 31st March 1985 in the first instance)

C. Office contingency—Rs. 500 per annum, per institution.

**D. Non-recurring—Furniture, equipment and Library—
Rs. 15,000 per institution**

The Commissioner for Public Instruction and Director of Pre-University Education are authorised to permit expenditure at Para 'C' and 'D'.

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

Y. R. ACHYUTA RAO.

Under Secretary to Government,
Education and Youth Services Department.

Subject.—Recommendations of the official Committee in regard to scales of pay of certain categories of posts.

Read—

(i) G.O. No. FD 55 SRP 79 dated 24th October 1979.

(ii) Letter No. DTE 55 EST (4) 80 dated 6th October 1980.

Preamble—

In Government Order number dated 24th October 1979 read at (1) above sanction was accorded to revise the pay scale of the post of—Heads of Sections in Polytechnics from Rs. 750-1525 to Rs. 800-1600. In the said Government Order no provision has been made to extend the said benefit to the employees of the Aided Institutions working under the control of Technical Education Department. The Director of Technical Education in his letter dated 6th October 1980 read at (2) above has reported that the Principals of Aided polytechnics are urging for the above benefit on par with the Government institutions in accordance with the provisions of grant-in-aid Code under rule 16(6) (iv) Accordingly he has recommended to Government for extension of the said benefit to the employees of the Aided Institutions also.

**Order No. ED 265 TPE 80, Bangalore, dated the
8th July 1981.**

Sanction is accorded to the revision of the Scale of Pay of the posts of Heads of Sections in Polytechnics from Rs. 750-1525 to Rs. 800-1600 in respect of employees of Aided Polytechnics in the State also.

This order issues with the concurrence of Finance Department vide their U.O. Note No. FD 1169/Int./Exp. 8/81 dated 21st June 1981.

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

SRINIVASACHARYA,
Under Secretary to Government,
Education & Youth Service Department.

Subject.—Admission of students to Engineering Colleges in the State During 1981-82—Constitutions of Selection Committees for full-time and part-time courses.

**Order No. ED 42 ETC 81, Dated Bangalore, the
8th July, 1981**

In pursuance of Rule 5(4)(a) of the Karnataka Engineering Colleges and Technical Institutions (selection of candidates for admission) Rules issued with G.O. No. ED 70 TEC 79 dated 18th July 1979, Government are pleased to constitute the Committees for full-time and part-time courses for the year 1981-82 consisting of the following :—

I. Selection Committee for full-time Degree Courses in Engineering Colleges and Technological Institute

Chairman—

1. Director of Technical Education, Karnataka, Bangalore.

Members—

2. Prof. K. Mahadevan, Principal, K.R.E.C. Surathkal.

3. Prof. B. C. Rajanna, Dean of Faculty of Engineering, University Visveswaraya College of Engineering, Bangalore.

4. Dr. V. C. Khanapuri, Dean of Faculty of Engineering, B.V.B. College of Engineering, Hubli.

5. Prof. S. V. Mallapur, Principal, Engineering College, Gulbarga.

6. Prof. N. Madaiah, Professor of Physics, Central College, Bangalore.

7. Sri T. J. Das, Government Architect, Bangalore.

II. Selection Committee for Part-time Degree Courses in Engineering Colleges

Chairman—

1. Director of Technical Education, Karnataka, Bangalore.

Members—

2. Dr. G. Parameshwarappa, Professor and Head of Department of Electrical Engineering, University Visveswaraya College of Engineering, Bangalore.

3. The Principal, Sri Jayachamarajendra College of Engineering, Mysore.

4. The Principal, National Institute of Engineering, Mysore.

5. The Principal, B.M.S. (Evening) College of Engineering, Bangalore.

6. The Principal, University Visveswaraya (Evening) College of Engineering, Bangalore.

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

SRINIVASACHARYA,

Under Secretary to Government,
Education and Youth Services Department.

Subject.—Grant of adhoc pension for the Employees of Aided College, B.Ed., Colleges and Technical Institutions.

**Government Order No. ED 193 UPC 80,
Bangalore, dated 8th July 1981**

Preamble—

In Government Order No. ED 176 UPC 75, dated 18th August 1976 the Triple Benefit Scheme was introduced with effect from 1st April 1969 in respect of Aided Colleges under the Director of Collegiate Education, B.Ed., Colleges under Director of Public Instruction (Research & Training) and with effect from 1st April 1970 in respect of Engineering and Polytechnic under Director of Technical Education.

Subsequently several representations have been received from retired Aided College Teachers requesting that those who have retired from 1st November 1956 to 31st March 1969 should also be granted pension as they are undergoing lot of hardship during their fag end of their life as they are left with nothing to depend upon during their dotage.

ORDER

After considering all aspects of the case sanction is hereby accorded for payment of adhoc pension with effect from 1st June 1981 at the rate of Rs. 120 per month with the dearness allowances admissible on pensions from time to time to the employees of aided colleges including B.Ed., Colleges, in the State who have retired prior to 1st April 1969 and employees of Aided Technical Educational Institutions who retired prior to 1st April 1970 subject to the following conditions :

(1) This is applicable to all the retired employees of Aided Colleges, B.Ed., Colleges and Technical Institutions specified under rule 3 of Triple Benefit Scheme introduced in Government Order No. ED 176 UPC 1975 dated 18th August 1976 who have retired during the period from 1st November 1956 to 31st March 1969 or 1st April 1970 as the case may be.

(2) They should have put in not less than 10 years of aggregate service in any Aided Colleges/Technical Institutions ;

(3) Irrespective whether the employees have contributed to the Provident Fund or not the services put in by them shall count for purpose shown under item 2 above ;

(4) In calculating the total service put in by an employee the Director of Collegiate Education/Director of Technical Education/Director of Public Instruction (Research and Training) concerned shall verify the service records of the retired employee, if they are available, in the absence of service record it is the responsibility of the Director of Collegiate Education/Director of Technical Education/Director of Public Instruction (Research and Training) to verify the service put in by the employees with reference to the collectoral evidence as per Rule 330 of Karnataka Civil Service Rules ;

(5) Refund of the Provident Fund amount drawn by the retired employees shall not be insisted ;

(6) Employees who have resigned from service or their services terminated on disciplinary grounds shall not be entitled to the pension and

(7) No claims for arrears of pension for any period prior to 1st June 1981 should be entertained.

The expenditure on this account may be debited to "266 Pension and other retirement benefits—10—Pension to employees of State Aided Educational Institutions-I, Triple Benefit Scheme".

This order issues with the concurrence of Finance Department vide their U.O. Note No. FD (Spl.) 4077/81 dated 22nd May 1981.

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

SRINIVASACHARYA,

Under Secretary to Government,
Education & Youth Service Department.

GOVERNMENT OF KARNATAKA

No. ED 111 DPI 81, Bangalore, dated 15th July 1981

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.—These rules may be called the Karnataka Education Department Services (Department of Public Instruction) (Recruitment) (Third Amendment) Rules 1981.

(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 (Department of Public Instruction) (Recruitment) Rules, 1967, under the heading **Class III Non-Gazetted Posts** in the entries relating to the categories of posts of (1) Secondary School Assistants Grade II at Sl. No. 37, (2) Secondary School Language Assistants Grade II at Sl. No. 39, (3) Music Teachers Grade II at Sl. No. 46A, (4) Drawing Masters at Sl. No. 50 (5) Physical Education Teachers Grade I at Sl. No. 51, (6) Physical Education Teachers Grade II at Sl. No. 52, (7) Craft Teachers Grade I at Sl. No. 73, (8) Craft Teachers Grade II at Sl. No. 74, (9) Dramatic Teachers Grade II at Sl. No. 47A, (10) Dance Teachers Grade II at Sl. No. 48A, (11) Fieldmen and Field Assistants for Agriculture at Sl. No. 75 and (12) Librarians at Sl. No. 77, in column 4, under the heading Age, for the existing entries the following entries shall be substituted :

“ Maximum Age :—Thirty Five years for Scheduled Castes, Scheduled Tribes and Backward Tribes and for persons who had served as Part-time Teachers continuously

for not less than one year. Thirty three years for Backward Castes and Backward Communities and Thirty years for others ”.

GOVIND NARAIN,

Governor of Karnataka.

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

V. G. NAVALGUND,

Under Secretary to Government,
Education and Youth Service Department.

No. ED 171 DPI 81, Bangalore, dated 15th July 1981

NOTIFICATION—I

Whereas a large number of vacancies exist in certain categories of posts of primary school and nursery school teachers, 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, 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 (Certain Cadres of Primary School Teachers) (Special Recruitment) Rules, 1981.

(1) 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 in any other rule made in exercise of the powers conferred by the proviso to article 309 of the Constitution, apply to the recruitment to fill the vacancies existing on the date of commencement of these Rules, in the category of

posts of Music teachers in Primary and Senior primary schools and school for Deaf and Blind, Hindi teacher in primary and senior primary schools, Physical Education teacher Grade II in Government Primary and Senior Primary 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.**—(1) In these Rules, unless the context otherwise requires, 'Recruiting Authority' means the Deputy Director of Public Instruction in the District or such other officer, as the State Government may, by Order, specify in this behalf.

(2) 'Schedule' means the Schedule appended to these Rules.

(3) 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. **Mode of Recruitment.**—Recruitment to the category of posts mentioned in sub-rule (3) of Rule 1 shall be made separately for each district on the basis of the marks obtained by applicants in the qualifying examinations specified in column (3) of the Schedule for each such post or equivalent qualification, as hereinafter provided.

4. **Qualifications and Age.**—No person shall be eligible for recruitment under these rules to any post, unless he has—

(a) Passed the qualifying examinations specified for such post in column (3) of the Schedule or the examinations which are equivalent qualification ; and

(b) Attained the age of twenty-nine years but has not attained the age specified for such post in column (4) of the Schedule,

on the last date fixed for receipt of application for recruitment under these rules.

Provided further that if sufficient number of candidates belonging to any category, who have attained the age of twentynine years are not available, persons belonging to that category and who have attained the age of eighteen years but not attained the age of twentynine years, may be considered for appointment.

5. Applications for Recruitment.—(1) The recruiting 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 fees as it may specify in the advertisement.

(2) The recruiting authority shall also notify in the advertisement the number of existing vacancies and indicating the number of posts required for each medium of instruction, if any, and the number of vacancies reserved for Scheduled Castes, Scheduled Tribes and other Backward Classes.

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

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

6. List of Selected Candidates.—(1) The recruiting authority shall from among the candidates within the age group specified in clause (b) of Rule 4 on the basis of the average of the percentage of the total marks secured in the examinations specified in column (2) of the Schedule or in the examination which are equivalent qualifications and taking into consideration the orders in force relating to the reservation of posts for Scheduled Castes, Scheduled Tribes and other Backward Classes. prepare in the order of merit separate lists of candidates (belonging to the different medium of instruction groups, if any) eligible for appoint-

ment and if the average of the percentage of the total marks obtained by two or more applicants, is equal, the order of merit in respect of such candidates shall be fixed on the basis of their age, the older in age being placed above the younger. The number of candidates to be included in such lists shall be equal to the number of vacancies notified :

Provided that where sufficient number of candidates belonging to any category and within the age group specified in column (b) of Rule 4 are not available, such number of candidates as may be necessary to make up the deficiency may be considered and selected in the same manner from among candidates belonging to that category and within the age group specified in the second proviso to Rule 4.

(2) The recruiting authority shall, in accordance with the provisions of sub-rule (1), also prepare an additional list of names of candidates not included in the list prepared under sub-rule (1) in which the number of candidates to be included shall, as far as possible, be ten per cent of the vacancies notified.

(3) The lists prepared in accordance with the above sub-rules shall indicate the names of the candidates selected.

(4) The lists prepared under sub-rules (1) and (2) shall be published in such manner as the State Government may direct.

7. Appointment of Candidates.—Candidates whose names are included in the lists prepared under rule 6 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 may be considered necessary that each such candidate is suitable in all respects for such appointment.

Provided that candidates whose names are included in a list prepared under sub-rule (2) of rule 6 may be appointed only after all persons in the corresponding list prepared under sub-rule (1) of rule 6 are appointed.

(2) The inclusion of the name of a candidate in the lists published under rule 6 shall not confer any right of appointment.

8. **Application of other rules.**—The Karnataka State Civil Services (General Recruitment) Rules, 1977, the Karnataka Civil Services Rules, 1958, the Karnataka Civil Services (Conduct) Rules, 1966 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 these rules.

GOVIND NARAIN,
Governor of Karnataka.

By Order and in the name of the Governor of Karnataka,
(V. G. NAVALGUND),
Under Secretary to Government,
Education and Youth Services Department.

Sl. No.	Category of Post	Qualifying Examinations	Age
1	2	3	4
1.	Music Teacher in Primary and Senior Primary Schools.	(a) A pass in SSLC and a pass in Senior Grade Examination in Music, recognised by Government of Karnataka. Preference will be given to blind candidates (other candidates could be selected only if blind candidates are not available).	Maximum : 45 years for Scheduled Castes, Scheduled Tribes and Backward Tribes candidates and persons who had served as part-time teacher continuously for a period of not less than one year. 43 years in the case of Backward communities and Backward Castes; 40 years for others.
2.	Hindi Teacher in Primary and Senior Primary Schols.	(i) S.S.L.C. Examination or equivalent (ii) Must have passed Hindi Uttama of Karnataka Mahila Hindi Seva Samithi Bangalore or Pravesh of Mysore Hindi Prachar Parishat, Bangalore or Raja Bhasha of Mysore Riyasat Hindi Prachara Samithi, Bangalore or equivalent examination and must be holder of a certificate in Hindi Shikshaka or TCH in Hindi	Maximum : 45 years for Scheduled Castes, Scheduled Tribes and Backward Tribes candidates and persons who had served as Part-time teacher continuously for a period of not less than one year. 43 years in case of Backward Castes and Backward Communities. 40 years for others.
3.	Physical Education Teacher, Grade II in Government Primary and Senior Primary Schools.	(a) A pass in S.S.L.C. (b) Must be a holder of C.P.Ed. Training of the Department of Public Instruction.	Maximum : 45 years for Scheduled Castes, Scheduled Tribes and Backward Tribes candidates and persons who had served as part-time teacher continuously for a period of not less than one year. 43 years in case of Backward Castes and Backward Communities. 40 years for others.

PROCEEDINGS OF THE GOVERNMENT OF
KARNATAKA

Subject.—Construction of incomplete Marikamba Government High School building at Sirsi, U.K. District.

Reference.—Letter correspondence ending with No. B2/B1/Bld 12/75-76 dated 16th June 1981 of the Commissioner for Public Instruction, Bangalore.

Preamble—

The Commissioner for Public Instruction, Bangalore in his letter referred to above has forwarded the plan and estimates amounting to Rs. 9.44 lakhs prepared as per Current scheduled rates of 1980-81 towards the Construction of incomplete Marikamba Government High School building at Sirsi, U.K. District and has requested Government to accord administrative approval to the same.

Order No. ED 39 SGH 81 Bangalore, dated 28th July 1981

Government are pleased to accord administrative approval to the Plan and estimates amounting to Rs. 9.44 lakhs (Rupees Nine lakhs fourtyfour thousands only) towards the construction of incomplete Marikamba Government High School building at Sirsi, U.K. District and also to release a sum of Rs. 1 lakh (Rupees One lakh only) during the current year for the construction of Marikamba High School, Sirsi provided under '477-CO' for the construction of the said High School building.

The Commissioner for Public Instruction, Bangalore is hereby authorised to take necessary action to make provision for the remaining amount of Rs. 8.44 lakhs in the budget for 1982-83 from plan allocation of the Department.

This order issues with the concurrence of Finance Department vide its U.O. Note No. FD 1674/INT/Exp-8/81 dated 10th July 1981.

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

(V. S. VISHAKANTIAH,
Under Secretary to Government,
Education and Youth Services Department.

Subject.—Department of Technical Education-Rules for Selection of candidates for admission to Government Aided Engineering Colleges (Full-time/Part-time) and Technological Institute—Amendments there of—

Order No. ED 34 TEC 80, Bangalore, dated 12th August 1981

Read.—Letter No. DTE 483 ACM (1) 77, dated 29th April 1981 from the Director of Technical Education in Karnataka, Bangalore.

Preamble—

Correspondence resting with the letter No. DTE 483 ACM (1) 77 dated 29th April 1981 from the Director of Technical Education in Karnataka, Bangalore. He has sent certain proposals to amend Rules: Karnataka Engineering Colleges and Technical Institutes (Selection of candidates for admission) Rules, in view of orders passed by the High Court of Karnataka in Writ petition Nos. 13457 and Writ petition 15090 of 1979.

ORDER

After taking into consideration all the aspects of the case, Government are pleased to amend Karnataka Engineering Colleges and Technical Institutes (Selection of Candidates for admission) Rules as appended in the Annexure.

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

SRINIVASA CHARYA,

Under Secretary to Government,
Education and Youth Services Department.

ANNEXURE

In the Karnataka Engineering colleges and Technological Institute (Selection of candidates for admission) Rules.—

1. In clause (e) of sub-rule (2) of Rule 3, the following words shall be added at the end; namely:—

“excluding the training period of any kind”.;

2. For Sl. No. (vii) of sub-rule (2) of Rule 5, the following shall be substituted:—

“(vii) (a): students who have outstanding merit or skill in sports and games or in NCC (Who have represented the State/National tournaments/games/NCC metts).

(b) students who have shown outstanding merit or skill in sports or games (who have represented the country at international games or sports)”.

SRINIVASA CHARYA,

Under Secretary to Government.
Education and Youth Services Department.

Subject.—Upgrading certain posts of Helpers as Mechanics in S.K.S.J.T. Institute, Bangalore.

Read.—Letter No. DTE 11-8/EST (3) 78 dated 26th April 1981 from Director of Technical Education, Bangalore.

Preamble—

The Director of Technical Education, Bangalore has reported that according to the existing staff pattern of the workshop and Laboratory in Government Sri Krishnarajendra Silver Jubilee Technical Institute, the lowest cadre consists of Helpers, Next Higher cadre to the cadre of Helper is Assistant Instructor. In all the Polytechnic and Engineering Colleges in the state there is a cadre of mechanic in between the cadre of helpers and Assistant Instructors.

Further, he has proposed that out of 26 posts of Helpers 8 Posts may be upgraded to six posts of Mechanic so that the helpers will have promotional opportunity to the post of Mechanic. The Mechanics will have higher responsibilities to perform.

It does not involve any extra financial implication but on the contrary there will be a savings to the extent at about Rs. 2,784 per annum. As such the Director of Technical Education requests orders of Government accordingly.

Order No. ED 167 TPE 81, Bangalore, dated 18th August 1981

Sanction is accorded to upgrade the Six posts of Helpers to that of six posts of Mechanics in grade 300-10 340-15-400-20-500-25-600-Extn-20-700 in the Workshop and Laboratory in Sri Krishnarajendra Silver Jubilee Technical Institute, Bangalore.

This order issues with concurrence of Finance Department vide their U.O. Note No. FD 1512/Int./Exp. 8/81.

By Order and in the name of the Governor of Karnataka,
 (SRINIVASA CHARYA),
 Under Secretary to Government,
 Education & Youth Service Department.

GOVERNMENT OF KARNATAKA

No. ED 226 PMS 81, Bangalore, dated 21st August 1981

OFFICIAL MEMORANDUM

Subject.—Filling up the unfilled posts of Primary School Teachers.

Action has been taken for recruitment of Primary School Teachers by the Deputy Directors of Public Instruction as per the Karnataka Education Department Services (Recruitment to Primary School Assistants Cadre) (Special Recruitment) Rules, 1981.

It has been brought to the notice of Government that some vacancies have not been filled up due to non-availability of sufficient trained candidates among Scheduled Castes/Scheduled Tribes.

There is already a provision in the Special Rules for recruiting untrained candidates, if sufficient number of trained candidates are not available. In the circumstances, the Deputy Directors of Public Instruction may fill up the unfilled vacancies of Primary School Teachers by S.S.L.C. untrained candidates wherever sufficient number of trained candidates are not available.

(A. RAVINDRA),

Special Secretary to Government,
Edn. & Youth Services Department.

PROCEEDINGS OF THE GOVERNMENT OF
KARNATAKA

Subject.—Department of Mining Education Annual Administration Report for the year 1979-80 review of.

Read.—

Letter No. DME 49 ADR 81, dated 13th July 1981 from the Deputy Director-cum-Principal, Coromandel.

(ii) D.O. letter No. DPAR 5 JAR 81 dated 17th July 1981 from Deputy Secretary to Government. Department of Personal and Administrative Reforms.

Preamble.—

The Deputy Director-cum-Principal, Coromandel has forwarded the Annual Administration Report for the year 1979-80 of the Department of Mining Education, Kolar Gold Fields appended to his letter dated 13th July 1981 is for review and record.

The Deputy Secretary to Government, Department of Personal and Administrative Reforms in D.O. letter dated 17th July 1981 read at (2) above has desired to review the Annual Administration Report of the Department of School of Mines, Coromandel, Kolar Gold Fields for the year 1979-80.

**Order No. ED 3 TTS 81 Bangalore, dated the
26th August 1981**

The Annual Administration Report of the Department of Mining Education, Kolar Gold Fields for the year 1979-80 appended to this order is reviewed and recorded.

The working of the Department on the whole is satisfactory.

By Order and in the name of the Governor of Karnataka,
SRINIVASACHARYA,
Under Secretary to Government.
Education & Youth Services Department.

**Administration Report of the Department of Mining
Education, KGF for the year 1979-80.**

ADMINISTRATION

The School of Mines, K.G.F. which was started in the year 1957-58, successfully completed its twentythird year of existence. Government in their Notification No. DPAR 192 SHD 79, dated 13th August 1979, placed Sri M. R. Dharmiah Gowda, Director of Technical Education, in additional charge of the duties of the post of Director of Mining Education. Accordingly, Sri Dharmiah Gowda took over additional charge as Director of Mining Education with effect from 17th September 1979 (Fore noon) and continued to hold the same upto 1st December 1979. Sri Noor Ahmed, who took over charges as Director of Technical Education from 1st December 1979 also assumed charges as the Director of Mining Education from that date.

Staff Strength

The following are the details about the staff position as on 1st January 1980.

(a) Gazetted

1. Class-I	..	2	Vacant
2. Class-II	..	2	Vacant

(b) Non-Gazetted

1. Lecturers	..	9
2. Asst. Workshop Instructor	..	9
3. Office Supdt.	..	1
4. I. Dn. Clerks	..	2
5. II. Dn. Clerks	..	2
6. Typist	..	1
7. Attenders	..	5
8. Mechanics	..	1
9. Helpers	..	2
10. Driver	..	1
11. Cleaner	..	1
12. Menials	..	10

Total	..	<u>36</u>
-------	----	-----------

out of 36 Non-Gazetted posts were held by the Scheduled and Scheduled Tribes candidates. One post of Helper was filled up during the year.

Admission

Government of India in their Order No. F 11th March 1974 T-2, dated 8th April 1975 accorded approval to the restoration of the intake in School of Mines, KGF from 40 to 60 from 1975-76. The selection of students for admission to the School of Mines is more or less on an All India basis with due preference to the candidates from Karnataka State in particular. Out of the total 272 applicants for admission 60 candidates were selected and admitted to the First Year Diploma in Mining and Mine Surveying Course. While making selection for admission, the Selection Committee strictly observed the rules in force in this behalf. Out of 60, 12 seats were given to candidates belong to the Scheduled Caste and Scheduled Tribes,

Students' Strength and Attendance

The total strength of the Institution during the year under report was as follows :—

1. I-Year	..	60+6
2. II-Year	..	76
3. III-Year	..	49
		<hr/>
Total	..	191
		<hr/>

The average attendance of the students during the year was about 80%.

Examination Results

Following are the details of the results of the Annual and Supplementary Examinations 1980.

Year	Total appeared	No. of Students passed			Total No. passed	Percen- tage
		I-Class	II-Class	Pass		
I Year ..	97	1	8	31	40	41
II Year ..	79	5	34	31	70	93
III Year ..	51	2	18	26	46	90

Fee concessions

Scholarships, Freeships and other Educational concessions offered by the State and Central Government in 1979-80 were as follows :—

(i) State

Nature of concession	No.	Pxpenditure
a. Central Scholarships ..	25	2,513
b. B. C. Scholarships ..	23	6,280
c. Plan Scheme Scholarships
d. Freeships ..	46	4,140

(ii) Central

Facilities for Practical Training

The Bharath Gold Mines Limited continued their co-operation in extending suitable facilities for practical training of the students of this Institution both in Under-ground and Mine Surveying.

Library

The Institution has organised a very good Library consisting of valuable technical books chiefly relating to the Mining Engineering Industry. These books are of great importance and use to both staff and students.

Sports and other Curricular Activities

The sports activities of the Institution were very good during the year. The School Cricket Team continued its affiliation with the Karnataka State Cricket Association and played various league and friendly matches. Annual Athletic Meet was also conducted in collaboration with the valadictory function of the Student's Union.

Hostel facilities

The School of Mines Hostel started intially in 1964 in a rested building, was shifted to its own building in July 1969.

The following are the posts sanctioned for the Hostels :

Government India Scholarships	37	28,348
1. Warden .. One		Rs. 40 p.m.
2. Clerk .. One		Rs. 20 p.m.
3. A st. Surgeon One		Rs. 30 p.m.
		65-95 (revised to
		Rs. 250-400 from 1-1-1577)
5. Asst. Cook .. One		do
6. Sweeper .. One		do

Equipment

The Institution has been well equipped. A sum of Rs. 0.40 lakhs was provided for the purpose during 1979-80 out of which a sum of Rs. 0.156 lakhs was spent upto 31st March 1980. The Mining and Geological laboratories need some more additions to attain self-sufficiency in imparting instruction in those subjects.

Building

No new building was constructed during the year under report.

General

The working of the Institution during the year under report was generally satisfactory.

(C. CHANNABASAPPA),

Under Secretary to Government,
Education & Youth Service Department.

Subject.—Non Payment of grant for a Particular period to the Educational Institutions which have not implemented the Standing Orders of Government for giving adequate representation to the SC/ST, and other BCs—Introduction of provision in Grant-in-Aid Code for Primary Schools in the State.

Preamble :

It is brought to the notice of the Government that Certain Educational Institutions are not fully implementing the Standing Orders of the Government for giving adequate representation to the Scheduled Caste/Scheduled Tribes and other Backward Communities not only in the matter of recruitment but also in the matter of giving admission for various Courses. Therefore it has been decided by Government to make suitable provision in Grant-in-Aid Code to the effect that Grant for a particular year shall not be released to the Educational Institution which have not implemented the Standing Orders of the Government for giving representation to the Scheduled Caste/Scheduled Tribes and other Backward Communities.

Order No. ED 53 PGC 81,

Bangalore, dated 27th August 1981.

Government of Karnataka hereby amend the Grant-in-Aid Code for Primary Schools in the State as follows :—

Add the following proviso as sub-Rule (C) under Rule 22 (iii).

(i) The management should implement the Standing Orders of Government for giving adequate representation to the Scheduled Caste/Scheduled Tribe/Backward Tribe/Backward Communities not only in the matter of recruitment but also in the matter of giving admission.

(ii) Grant for particular year shall not be released to the Educational Institutions which have not implemented the Standing Orders of Government for giving representation to the Scheduled Caste/Scheduled Tribe/Backward Tribe/Backward Communities.

By Order and in the name of the Governor of Karnataka,
(C. CHANNABASAPPA),
Under Secretary to Government,
Education & Youth Service Department.

Subject.—Enhancement of Piece-work rates for the work turned out by piece work Compositors and Binders.

Read.—Letter No. P(p) 150/81-82 dated 17th/19th June 1981 from the Director of Printing, Stationery and Publications, Bangalore.

Preamble.—

At the instance of the representation made by the Piece Work Compositors and Binders working in the Government Press, the Director of Printing, Stationery and Publications, Bangalore has reported in his letter dated 19th June 1981 mentioned above that the rate for calculating the earnings of Piece Work Compositors and Binders were fixed in 1968 in respect of both composing and binding operations and in respect of composing, the rate was once revised in 1970. In respect of binding, no revision was made since 1968. As such, it is quite apparent that when several changes in the structure of salaries of the graded permanent staff have taken place enhancing the total emoluments drawn by the permanent staff, the amount of

earnings of these piece work staff is remaining stationery for the past several years. Hence there is a substantial gap between the earnings of piece work employees and the earnings of permanent employees thereby giving rise to frustration among these piece work employees. The average earnings of a piece work employee viz., a piece work compositor or a piece work binder varies from Rs. 130 to Rs. 150 p.m. whereas, the average earnings of a permanent Junior Compositor or Assistant Binder who discharges almost similar work is Rs. 416.20 per month. Thus the difference is quite appreciable and there is no justification to continue the present disparity any longer. In addition to this, he has clarified that as per Notification No. SWL 44 LMW 78 dated 22nd November 1979 published in the extraordinary Gazette, the minimum rates of wages for the classes of employees in printing presses as specified in Column 1 of the schedule mentioned in Column 2 of the schedule, the Compositors, Binders and proof readers are entitled to get the minimum wages of Rs. 10 per day (of 8 hours of work) along with other categories of employees in the Bangalore City Corporation area. Thus the rate for each item of work turned out by piece work compositors and binders will have to be so structured as to enable them to earn atleast Rs. 10 per day of 8 hours during the normal working hours.

Since the work turned out by these piece work employees is no way inferior to the work turned out by the permanent staff, he has recommended for sanctioning enhancement of piece work rate in respect of different operations of composing, binding and proof reading as per the rate mentioned in Column 9 of the statement enclosed to his said letter with effect from 1st June 1981.

Order No. ED 84 MPS 81 Bangalore, dated 29th August 1981

Under the circumstances explained in the preamble, sanction is accorded for adopting the enhancement of piece

work rate in respect of Compositors, Binders and Proof Readers working in the Department of Printing, Stationery and Publications as per the rates indicated in the Annexure to this Government Order with effect from 1st June 1981.

The expenditure on this account shall be met out of the budget head "258—Stationery and Printing 3—Government Presses—2 Wages".

This order issues with the concurrence of Finance Department vide their U.O. Note No. FD 1929/Int./Exp. 8/81 dated 4th August 1981.

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

M. L. RUDRAPPA,
Under Secretary to Government,
Education & Youth Service Department.

**ANNEXURE to Government Order No. ED 84 MPS 81, Bangalore
dated 29th August 1981.**

<i>Sl. No.</i>	<i>Name of the operations</i>	<i>Enhanced Rate Sanctioned</i>
		<i>Rs. P.</i>
1.	Hand composing	1.35 per 1000 Ens.
2.	Making up A4 size	0.45 per page
3.	Making up A-5 size	0.30 per page
4.	Imposition A-4 size	0.15 per page
5.	Imposition A-5 size	0.10 per page
6.	Machine corrections	1.00 per 60 corrs.
7.	Chit covers small (4"x5")	5.00 per 1000
8.	Chit covers medium (5 ½x4 1/4)	5.25 per 1000
9.	Chit covers big (6 ½x5") above	6.00 per 1000
10.	Folding -one fold	0.80 per 1000
11.	Folding -two fold	1.20 per 1000
12.	Folding -three fold	1.55 per 1000
13.	Folding -four fold	2.00 per 1000
14.	Gathering un-numbered sheets	0.65 per 1000
15.	Stiff cover Binding A-4 size	0.18 per Book
16.	Gathering of number sheets	1.35 per 1000 shts.
17.	Stiff cover binding A-3 size	0.22 per Book
18.	Wrapper Binding A-4 A-5 size	0.03 per Book
19.	Wrapper Binding A-3 size	0.04 per Book
20.	Hand Numbering of pages	0.70 per 1000imprsn ^s
21.	Binding of Ration Card	0.90 per 100 cards
22.	Preparation of cloth lines cover of all sizes upto 15"x10".	8.00 per 100 covers
23.	Stiff cover Binding A-5 size	0.18 per Book
24.	Preparation of cloth line covers of all sizes above 15"x10".	12.00 per 100 covers
25.	File Boards	0.30 each
26.	Flap files	0.60 each
27.	Circular files	0.40 each
28.	Patta form with cloth lined cover	2.40 per 100

29.	Patta with calico for spine	2.00 per 100
30.	Cumulative Health Records	1.55 per 100
31.	Pasting of Answer Books	3.50 per 1000
32.	Binding the Booklets of Annual return of of schools.			12.70 per 1000 Books
33.	Binding of <i>Rasidi Patta</i> Books	5.00 per 100 Books
34.	Binding of membership cards	1.20 per 100 cards
35.	Scrutinising plain paper (Ballot paper) RA-1 size	1.10 per 500 shts.
36.	Binding of Kannada Reader 1 A-5 size	30.00 per 1000 copies
37.	A Reading per page of A-5 size	0.50 per page per set of 2 persons.
38.	Second Reading	0.50 per page per set of 2 persons.
39.	Final Reading	0.30 per page per set of 2 persons.
40.	Padding A-1 size	0.05 per pad
41.	Padding A-2 size	0.05 per pad
42.	Padding A-3 size	0.04 per pad
43.	Padding A-4 size	0.03 per pad
44.	Padding A-5 size	0.02 per pad
45.	Cutting	0.06 per cut

M.L. RUDRAPPA,
Under Secretary to Government,
Education and Youth Services Department.

Subject.—Sanction of adhoc family pension to aided school employees who died while in service in between 1st April 1963 and 30th November 1964.

Read.—Government Order No. ED 32 SBS 76 dated 11th August 1980.

Preamble.—

In the Government order read above the benefit of adhoc family pension was sanctioned to some categories of aided school employees who retired/died while in service prior to 1st April 1963. The families of aided school employees who retired/died while in service on or after 1st December 1964 are eligible for family pension under the existing rules/Government orders. However, some cases of aided school employees who died while in service during the period from 1st April 1963 to 30th November 1964 have been brought to the notice of Government indicating that they are not eligible for family pension under the existing rules.

Order No. ED 56 SBS 81, Bangalore, dated 8th September 1981

After careful consideration of all the facts, sanction is accorded to extend the benefit of adhoc family pension sanctioned in Government order No. ED 32 SBS 76 dated 11th August 1980 as partially modified by Government order No. ED 32 SBS 76 dated 3rd June 1981, to the families of aided school employees who died while in service between 1st April 1963 and 30th November 1964, subject to the terms and conditions prescribed in that order.

This order issues with the concurrence of Finance Department in their U.O. Note No. FD 2082 Int. Exp. 8/81 dated 25th August 1981.

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

V. S. VISHAKANTAIAH,

Under Secretary to Government,
Education & Youth Services Department.

Subject.—Opening of additional Government High Schools in the State during 1981-82 Sanctioned.

In Government Orders No. ED 24 MHS 81(G), dated 6th June 1981 and 29th June 1981, Government had approved opening of 47 and 39 Government High Schools in different parts of the State. In view of the large number of representations from the public and people's representatives, it is felt necessary to open some more Government High Schools and create necessary staff for the same.

Order No. ED 24 MHS 81(G)

Bangalore, dated the 10th September, 1981

Sanction is accorded to the establishment of 3 (three) Government High Schools in the State at places listed in Para 'A' of the annexure to this order.

2. Necessary teaching and non-teaching staff, as detailed in Para 'B' of the annexure to this order is also sanctioned, upto 31st March 1985 in the first instance. The Commissioner for Public Instruction is authorised to make part time appointments in the approved pattern as per rules.

3. The Schools now sanctioned are co-educational and the medium of instruction shall be Kannada, except where specified otherwise.

4. The Commissioner for public Instruction is authorised to incur expenditure during 1981-82, on furniture and equipment at per details in Para 3 of the annexure. The Commissioner, for Public Instruction is authorised to permit each High School to incur contingent expenditure upto Rs. 200 during 1981-82.

5. The purchase of equipment, furniture, etc., must be made only through Government approved agencies/firms and expenditure limited to the allocations.

6. The expenditure is to be debited to “ 277 B3.B1 ”. (PLAN).

7. This issues with the concurrence of Finance Department vide FD No. A52/1097 dated 8th September 1981.

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

Y. R. ACHYUTA RAO,
Under Secretary to Government,
Education & Youth Services Department.

ANNEXURE

Mono Matter

Para ‘ B ’ and ‘ C ’—Posts sanctioned per school and furniture and equipment per school are at the same rates indicated in Annexure to Government Order No. ED 24 MHS 81 (Govt.) dated the 6th June 1981. The posts are sanctioned upto 31st March 1985 in the first instance.

Y. R. ACHYUTA RAO,
Under Secretary to Government,
Education & Youth Services Department.

GOVERNMENT OF KARNATAKA**(Education and Youth Services Department)****Grant of Festival Advance to the Employees of Aided Educational Institutions****Read.**—Government Order No. FD 1 SRP 81 dated 1st April 1981.**Order No. ED 144 SLB 81, Bangalore, dated 11th September 1981**

Government are pleased to extend the benefit of the orders contemplated in Government Order No. FD 1 SRP 81, dated 1st April 1981, regarding Grant of Festival Advance to the eligible employees of the Aided Educational Institutions comparable with the non-gazetted employees of the State Government, Department of Education drawing basic pay up to Rs. 900 are eligible for Festival Advance equivalent to their Basic Pay or Rs. 500 whichever is less. The advance shall be recovered in ten equal monthly instalments.

2. There are no sufficient funds to spare for this purpose during the current financial year 1981-82. However if the Commissioner for Public Instruction/Director of Pre-University Education can manage with their overall budget of the Department, Government have no objection for implementing the scheme during the current year. Necessary budget provision will be made for this purpose in the year's Budget to implement the scheme during the next financial year i.e., 1982-83.

3. The Festival Advance to the employees of the Aided Educational Institutions may be sanctioned to only such of those employees who are confirmed/permanent/regular and those who have put in not less than 5 years continuous service.

4. The following procedure shall be adopted for the implementation of the scheme.

(i) The Assistant Educational Officer/Deputy Director of Public Instruction/Joint Director of Public Instruction/Director of Pre-University who are at present drawing the salary bills of the aided institutions will draw the Festival Advance also and pay them by cheques, in the same way as salary is disbursed.

(ii) The officers mentioned above should ensure that the recoveries are made promptly and regularly. While issuing the cheques for salary, the cheques should be issued for the net amount after deducting the Festival Advance. Simultaneously another cheque should be issued for the amount of festival advance, in favour of the bank dealing with the transactions of the concerned treasury (Credit Government of Karnataka Account). A consolidated cheque be issued for the total amount of the deductions from all the salary grants bills.

(iii) The Festival Advance will be accounted under a new head of account "766 Loans to Government Servants etc.,-4-Festival Advance-II—Advances to employees of Aided Educational Institutions".

(iv) The consolidated cheque for recoveries should be remitted in the treasury along with a challan showing the head of account as above.

(v) The concerned officers will maintain accounts and submit returns in the same way as for Festival Advance to Government Servants.

5. This order issues with the concurrence of Finance Department vide their U.O. Note No. FD 1281/ADV/81, dated 29th August 1981.

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

V. S. VISHAKANTAIAH,
Under Secretary to Government,
Education & Youth Services Department.

PROCEEDINGS OF THE GOVERNMENT OF
KARNATAKA

Subject.—Grant of Educational Concessions to the Children of Border Security Force Personnel and their dependents.

**Order No. ED 8 CDP 81, Bangalore,
dated 11th/14th September 1981**

- Read.**—1. Government Order No. ED 93 SCL 62, dated 6th September 1963.
2. Government Order No. ED 8 CDP 68, dated 4th September 1968.
3. Government Order No. ED 35 CDP 71, dated 18th January 1972.
4. Letter No. RSB 6 BRG 78, dated 27th September 1978 from the Secretary, Karnataka Rajya Sainik Board, Bangalore.
5. Government Order No. ED 37 CDP 78, dated 20th August 1979.
6. Letter No. 9/56/74-EST/BSF (FP II) dated 21st March 1980 from the Government of India, Ministry of Home Affairs, New Delhi.

Preamble :

A scheme for the grant of Educational Concessions like admission, freeships, book grants, clothing allowances and boarding and lodging allowances to the children and dependents of service personnel in Army, Navy and Air Force etc., was instituted in Government Order dated 6th September 1963 read at Sl.No. 1. In Government Order dated 20th August 1979 read at Sl.No. 5 above, the concessions were not extended to the Border Security Forces. It is now considered that these concessions should also be extended to the Border Security Forces to fall in line with the Notification of Government of India in this regard.

ORDER

Sanction is accorded to the word 'Border Security Force' appearing in para 2 of Government Order No. ED 37 CDP 78, dated 20th August 1979 is deleted, and the grant of Educational Concessions enumerated in Government Order No. ED 93 SCL 62, dated 6th September 1963 as modified from time to time, to the children of the Border Security Forces.

These concessions will be admissible from the academic year 1981-82.

This order issues with the concurrence of the FD/O. 946/EXP. VI/81, dated 27th April 1981.

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

Y. R. ACHYUTA RAO,

Under Secretary to Government,
Education & Youth Services Department.

Subject.—Creation of the staff to Karnataka Janapada and Yakshagana Academy — Bangalore — Sanctioned.

**Government Order No. ED 207 MSA 80, Bangalore,
dated 16th September 1981**

Read :

- (i) Government Order No. ED 161 MSA 77, dated 3rd November 1980.
- (ii) Letter No. Kasoni : A1 : 30 : Asine : 80-81, dated 2nd December 1980 from the Director of Kannada and Culture, Bangalore.

Preamble :

In the Government Order dated 3rd November 1980 cited at (i) above, sanction was accorded to create Karnataka Janapada and Yakshagana Academy in the

State. The Director of Kannada and Culture, Bangalore in his letter dated 2nd December 1980 cited at (ii) above, has stated that the Government have sanctioned setting up of the Karnataka Janapada and Yakshagan Academy, but the staff to the said Academy has not been sanctioned and it is very difficult to manage the day to day work of the Academy without the requisite staff. Therefore, he has requested the sanction of Government for creation of the following posts :—

- (i) One Registrar in scale of Rs. 900–1750.
- (ii) One 1st Division Clerk in scale of Rs. 400–900.
- (iii) One Kannada Stenographer in scale of Rs. 400–900+Special Pay.
- (iv) One 2nd Division Clerk in scale of Rs. 300–700.
- (v) One Dalayat in scale of Rs. 250–400.

ORDER

In the circumstances explained, sanction is accorded to create the following posts, in Karnataka Janapada and Yakshagana Academy, Bangalore and to meet the expenditure on this account under the head “278 Art and Culture-1. Direction and Administration — 1-Directorate of Kannada and Culture — (Non-Plan) ”.

- (i) One Class II Officer in the scale of Rs. 750-1525.
- (ii) One Clerk-cum-Typist in the scale of Rs. 300—700+Special Pay.
- (iii) One Dalayat in the scale of Rs. 250—400.

This order issues with the concurrence of Finance Department vide their U.O. Note No. FD 1878/Int. Exp. 8/81 dated 20th August 1981.

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

R. SHANKAR,

Under Secretary to Government,
Education & Youth Services Department.

Subject.—Department of Mining Education Annual Administration Report for the year 1980-81 review of—

Read.—Letter No. DME 49 ADR 81 dated 1st September 1981 from the Deputy Director-cum-Principal, Coromandel—

Preamble.—

The Deputy Director-cum-Principal, Coromandel has forwarded the Annual Administration Report for the year 1979-80 of the Department of Mining Education, Kolar Gold Fields appended to his letter dated 1st September 1981 is for review and record.

Order No. ED 306 TPE 81, Bangalore, dated the 26th September 1981

The Annual Administration Report of the Department of Mining Education, Kolar Gold Fields for the year 1980-81 appended to this order is reviewed and recorded.

The working of the Department on the whole is satisfactory.

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

SRINIVASACHARYA,
Under Secretary to Government,
Education & Youth Services Department

**ADMINISTRATION REPORT OF THE DEPARTMENT
OF MINING EDUCATION, KOLAR GOLD
FIELDS FOR THE YEAR 1980-81.**

Administration

The School of Mines, Kolar Gold Fields, which was started in the year 1957-58, successfully completed its twenty fourth year of existence. Shri Noor Ahmed, Director of Technical Education continued to hold the additional charge as the Director of Mining Education.

Staff Strength

The following are the details about the Staff position as on 1st January 1981.

(a) Gazetted

1.	Class—I	..	2 Vacant
2.	Class—II	..	2 Vacant

(b) Non-Gazetted

1.	Lecturers	..	9
2.	Assistant Workshop Instructor	..	1
3.	Office Superintendent	..	1
4.	I Division Clerks	..	2
5.	II Division Clerks	..	2
6.	Typist	..	1
8.	Mechanic	..	1
8.	Mechanics	..	1
9.	Helpers	..	2
10.	Driver	..	1
11.	Cleaner	..	1
12.	Menials	..	10
			36

Out of 36 Non-gazetted Posts filled up, 8 posts were held by the Scheduled Castes and Scheduled Tribes candidates. No fresh recruitment to any post was undertaken during the year under report.

Admission

Government of India in their Order No. F 11-3/74 T-2 dated 8th April 1975 accorded approval to the restoration of the intake in School of Mines, Kolar Gold Fields from 40 to 60 from 1975-76. The selection of students for admission to the School of Mines is more or less on an All India basis with due preference to the candidates from Karnataka State in particular. Out of the total 362 applicants for admission, 75 candidates were selected and admitted to the First Year Diploma in Mining and Mine Surveying Course. While making selection for admission, the Selection Committee strictly observed the rules in force in this behalf. Out of 7,526 seats were given to candidates belonging to the Scheduled Caste and Scheduled Tribes, it being a Scheduled Caste dominated area.

Student's strength and attendance

The total strength of the Institution during the year under report was as follows :—

1. I Year	..	82
2. II Year	..	47
3. III Year	..	73
		202

The average attendance of the students during the year was about 90 per cent.

Year	Total appeared	Absent	No. of Students passed			Total No. passed	Percent age
			I Class	II Class	Pass		
I-Year	120	6	..	18	45	63	55 %
II-Year	47	..	2	19	21	42	89 %
III-Year	72	1	4	18	44	66	93 %

Examination Results

Following are the details of the results of the Annual Examinations 1981.

Fee concessions

Scholarships, Freeships and other Educational concessions offered by the State and Central Governments in 1979-80 were as follows :—

(i) State

<i>Nature of Concession</i>	<i>No.</i>	<i>Expenditure</i>
(a) General Scholarships ..	20	2,910
(b) B.C. Scholarships ..	35	9,390
(c) Plan Scheme Scholarships
(d) Freeships ..	46	4,140

(ii) Central

(a) Government of India Scholarships ..	41	29,706
---	----	--------

Facilities for Practical Training

The Bharath Gold Mines Limited continued their Co-operation in extending suitable facilities for Practical Training of the Students of this Institution both in Under-ground and Mine Surveying.

Library

The Institution has organised a very good Library consisting of valuable technical books chiefly relating to the Mining Engineering Industry. These books are of great importance and use to both staff and students.

Sports and other curricular activities

The sports activities of the Institution were very good during the year. The School Cricket Team continued its affiliation with the Karnataka State Cricket Association and played various league and friendly matches. Annual Athletic Meet was also conducted in collaboration with the valedictory function of the Student's Union.

Hostel facilities

The School of Mines Hostel started initially in 1964 in a rested building, was shifted to its own building in July 1969.

The following are the posts sanctioned for the Hostel :

			<i>Rs.</i>
1. Warden	.. One	..	40 p.m.
2. Clerk	.. One	..	20 p.m.
3. Assistant Surgeon	.. One	..	30 p.m.
4. Head Cook	.. One	..	250—400
5. Assistant Cook	.. One	..	250—400
6. Sweeper	.. One	..	250—400
7. Scavenger	.. One	..	250—400

There were 50 boarders as on 1st January 1981 in the Hostel.

Equipment

The Institution has been well equipped. A sum of Rs. 0.40 lakhs was provided for the purpose during 1980-81 out of which a sum of Rs. 0.10 lakhs was spent upto 31st March 1981. The Mining and Geological laboratories need some more additions to attain self-sufficiency in imparting instruction in those subjects.

Building

No new building was constructed during the year under report.

General

The working of the Institution during the year under report was generally satisfactory.

SRINIVASACHARYA.

Subject.— Declaring the Institute of Anathasevashrama Trust of Malladihalli as the State Yoga Training Centre.

Read.—Letter No. DYSS/S 3/26/ADY/81-82 dated 3rd August 1981 from the Director of Youth Services and Sports, Bangalore.

Preamble.—

The Director of Youth Services and Sports, Bangalore, has stated in his above letter that there is a scheme of Rural Sports Centres throughout Karnataka which are being looked after by the Physical Education teachers in the Educational Institutions. He has proposed to give intensive training to these physical Instructors in Yoga in order to teach Yoga to the students and non-students. Therefore, he has suggested to have a permanent Yoga Coaching Centre for the State by making the Institute of Anatha Sevashrama Trust, Malladihalli, as the State Yoga Training Center.

Order No. ED 168 EYW 81 dated 28th September 1981

Government are pleased to declare the Institute of Anatha Sevashrama Trust of Malladihalli, Holalkere Taluk, Chitradurga District, as State Yoga Training Centre of Karnataka.

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

A. R. BAIG,
Under Secretary to Government,
Education & Youth Services Department.

Subject.—Sanction of payment of Sports Scholarship.

**Order No. ED 248 EPE 81, Bangalore, dated 29th
September 1981**

Read.—Letter No. DYSS/S5/026/PSS/81-82 dated 10th June 1981 from the Director of Youth Services and Sports, Bangalore.

Preamble.—

The Director of Youth Services and Sports in his letter dated 10th June 1981 cited above has proposed a scheme of giving scholarships for proficiency in Sports and Games to the students of High School and Colleges. He has also stated that to begin with this scheme, 200 students should be covered under the scheme. He has proposed that the amount of scholarship be Rs. 75 and Rs. 50 per month for 12 months for National and State level students respectively. He has also sent rules for sanction of scholarships for information. In the circumstance, he has requested sanction of Government to his proposal.

ORDER

Government are pleased to approve the scheme of sanction for payment of sports scholarships to the students who are proficient in games subject to the condition that only such of the students whose parents income is less than Rs. 3,600 per annum are eligible for award for scholarship under this scheme. The rate of scholarship will be Rs. 75 (Rupees seventy five) and Rs. 50 (Rupees fifty) for 12 months for National and State Level students, respectively.

The rules for sanction of scholarships are detailed in the Annexures A & B. to this Order.

The Director of Youth Services and Sports is requested to obtain prior approval of Government before incurring expenditure under the Scheme.

The expenditure in this behalf is debitable to "277 Education—G-Sports & Youth Welfare Schemes—1-Direction and Administration-A. Director of Youth Services—1-State Level 4—Sports and Games XVIII conduct of Sports and activities" of current year's budget.

This order issues with the concurrence of the Finance Department vide their U.O. Note No. FD 2021/Int/Erp-8/81, dated 17th August 1981.

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

A. R. BAIG,
Under Secretary to Government,
Education & Youth Services Department.

II. Games

1. Basketball
2. Volleyball
3. Table Tennis
4. Lawn Tennis
5. Shuttle Badminton
6. Hockey

III. Swimming

1. 100 metres Free style
2. 200 do
3. 400 do
4. 100 metres back stroke
5. 100 metres breast stroke
6. Individual Medley
7. Diving

School Boys (Senior)**I. Athletics**

1. 100 metres
2. 200 do
3. 400 do
4. 800 do
5. 1500 do
6. 5000 do
7. 110 metres Hurdles
8. Long Jump
9. High jump
10. Triple Jump
11. Hammer
12. Javeline
13. Shot put
14. Discus
15. Pole-Vault

II. Games

1. Volleyball
2. Football
3. Hockey
4. Basketball
5. Lawn Tennis
6. Table Tennis
7. Badminton Shuttle

III. Swimming

1. 100 metres Free style
2. 200 do
3. 400 do
4. 100 metres back stroke
5. 100 metres Breast stroke
6. 100 metres Butterfly stroke
7. Individual Medlay
8. Diving

IV. Chess**V. Yoga****VI. Gymnastics****ANNEXURE 'B'****College Students : Men****I. Athletics**

1. 100 metres
2. 400 do
3. 1500 do
4. 10000 do
5. 400 do
6. Decathlon
7. High Jump
8. Pole Vault
9. Discus throw
10. Hammer
11. 20 Kilometres walk
12. 200 metres walk
13. 500 do
14. 5000 do
15. 110 metres Hurdles
16. Maration
17. Long Jump
18. Triple Jump
19. Shot put
20. Javeline throw
21. Steeple chase

II. Games

1. Football
2. Basketball
3. Lawn Tennis
4. Boxing

5. Shuttle
6. Hockey
7. Volleyball
8. Table Tennis
9. Wrestling

III. Swimming

1. 100 metres free style
2. 200 do
3. 400 do
4. 1500 do
5. 100 metres Butterfly
6. 200 do
7. 100 metres back stroke
8. 200 do
9. 100 metres Breast Stroke
10. 200 do
11. Individual Med-lay
12. Diving

IV. Weight Lifting and Body Building

V. Chess

VI. Yoga

VII. Gymnastics

College Students : Women

I. Athletics

1. 50 metres
2. 100 do
3. 200 do
4. 800 do
5. 80 metres Hurdles
6. Long Jump
7. High Jump
8. Shot Put
9. Discus
10. Javeline
11. Pentathlon

**Annexure to G.O. No. ED 248 EPE 81,
dated 29th September 1981**

APPENDIX-A

Rules for scholarship for proficiency in Sports

1. These rules will be called "The Sports Proficiency Scholarship rules".

2. These rules will apply to all schools and colleges (including recognised private schools, colleges and also Polytechnics Junior Colleges and the Colleges under University of Agricultural Sciences) situated in the State of Karnataka, but will not cover Engineering and Medical Colleges.

3. The items of sports recognised for the purpose of grant of scholarship will be as per Annexure 'A'.

4. The awards of scholarship will be determined by the achievements of the applicant in the field of sports and games at the International/National/Inter University/All India Schools Sports/State/College (Inter Zonal and Inter School).

5. Competitions held one year previous to the date of application only will be taken into consideration for computing the points to determine the eligibility.

6. In the case of team games and other sports events, persons ranked as I, II and III based on their all round performance in the respective games in International/National/Inter University and All India School games only will be considered.

7. There will be separate scholarships for boys and girls as follows :—

(a) **Schools :**

Boys Seniors

Boys Juniors

(b) **College : Men and Women**

The applicants of the Junior Colleges will be categorised under College.

8. The rate of scholarship will be Rs. 75 and Rs. 50 per month for National and State Level meets respectively irrespective of the category and will be limited to a period of 12 months in the academic year.

9. No scholarship will be awarded to a student who already enjoys another scholarship from any other sources, including NIS, Patiala. However, this will not be applicable to the concession received by the SC/ST students.

10. The scholarships are intended to enable the sportsmen/women to build up and to maintain robust health and physical efficiency. The Head of the Institution will see to the proper use of the scholarship.

11. Only one scholarship will be awarded to a competitor eligible under Rule 2 above. Should a competitor secure good position for more than one item, no additional amount will be paid.

12. In case the recipient is transferred from one institution to another, the scholarship will be continued.

13. The scholarship will be awarded by arriving at points computed as follows for various levels.

- (a) Representing India 12 points
- (b) Representing State 8 points
- (c) Representing University 3 points
- (d) Representing State Schools in All India School Games. 3 points

In addition following points also will be given to those who win I, II and III place in :

	<i>International</i>	<i>National</i>	<i>Inter-University</i>	<i>All India School games</i>
I Place	12	9	5	4
II Place	10	7	3	2
III Place	7	5	2	1

The scholarship will be awarded only for a period of one academic year (i.e. 12 months). For the subsequent years eligible students should apply afresh.

A. R. BAIG,

Under Secretary to Government,
Education & Youth Services Department.

School Boys (Junior)

I. Athletics

1. 100 metres
2. 200 metres
3. 400 metres
4. Long Jump
5. High Jump
6. Shot put
7. Pole vault
8. Hammer

II. Games

1. Basketball
2. Volleyball
3. Football
4. Shuttle Badminton
5. Table Tennis
6. Lawn Tennis

III. Swimming

1. 100 metres Free style
2. 200 metres Free style
3. 400 metres Free style
4. 100 metres backstroke
5. 100 metres Breast Stroke
6. 100 metres Butterfly
7. Individual Medley
8. Diving.

IV. Chess

V. Yoga

VI. Gymnastics.

A. R. BAIG,

Under Secretary to Government,
Education & Youth Services Department.

Subject.—Government Polytechnic for Women Hostel, Hubli proposals for creation of post of Watchman—regarding.

Read.—(i). Letter No. DTE 68 MSC 81, dated 4th September 1981 from the Director of Technical Education, Bangalore.

Preamble.—

The Director of Technical Education, in his letter dated 4th September 1981 read above, has reported that the Principal, Government Polytechnic, Hubli has reported that the Women Hostel are not provided with watchman and it is felt necessary that the services of Watchman is quite essential especially during night time as it is a ladies hostel.

The Director of Technical Education, has, therefore, requested orders of Government for creating the watchman post to each of three polytechnic for Women hostels at Bangalore, Hubli and Mangalore in relaxation of Economy Orders.

Order No. ED 313 TPE 81, Bangalore, dated 3rd October 1981

Sanction is accorded to creat in and to fill up three posts of Watchman to the each of Government Polytechnic for Women's Hostels at Bangalore, Hubli and Mangalore in relaxation of economy orders,

This order issues with concurrence of Finance Department vide their U.O. Note No. FD 2591/Int./Exp. 8/81 dated 30th September 1981.

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

GURURAJ,
Under Secretary to Government,
Education & Youth Services Department.

GOVERNMENT OF KARNATAKA

(Education and Youth Services Department)

Department of Collegiate Education—Appointments, Promotions, Transfers, Deputation etc., Aided and Unaided Degree/Composite Colleges-Guidelines-issue of—

Read.—

- (i) G.O. No. ED 141 UPC 76 dated 6th October 1977.
- (ii) G.O. No. ED 161 UPC 77 dated 31st December 1977.

Preamble.—

Consequent on the introduction of the direct payment of Salary with effect from 1st October 1977, guidelines were issued in the Government Order No. ED 161 UPC 77, dated 31st December 1977, read at (ii) above in the matter of appointments, transfers, etc., In the light of the experience gained during the last two years, some modifications are considered necessary. Government are therefore pleased to make the following order in supersession of the Government Order No. ED 161 UPC 77, dated 31st December 1977.

**Order No. ED 146 UPC 79 Bangalore, dated the
3rd October 1981**

I. 1. All appointments and promotions of all employees made till 31st December 1980 shall be governed by Government Order No. ED 161 UPC 77 dated 31st December 1977. With effect from 1st January 1981 all appointments and promotions of all employees shall be in accordance with this order.

2. This order comes into effect with reference from 1st April 1981.

For a unit of 16 teachers, there shall be one professor, 3 Readers and 12 Lecturers treating each management as a

separate Unit irrespective of the Department and irrespective of the fact whether the subject offered is a major subject or otherwise, for Colleges under the same Management.

Promotion of teachers shall be made as per the combined seniority list of teachers of all the Colleges relating the particular Management.

3. An employee of a College may apply for appointment in another College through the Management which shall forward the application once a year. If he is appointed to the same category of post in another college, his pay shall be fixed on the minimum of the time scale of the post and his previous employment shall not be reckoned for any purpose other than for the benefits in accordance with the Triple Benefit Scheme. If he is appointed to a higher category of post, his pay in the higher post shall be fixed as per Rule 41-A of the K.C.S.Rs.

4. Appointment/promotions made till 1st October 1977 but not recognised shall be governed by the following rules :

(a) All appointments/promotions made by the Private aided Colleges in accordance with the Government Order No. ED 16 UPC 66, dated 6th June 1966, as further clarified by Government Order No. ED 111 UPC 73, dated 3rd August 1977 upto the issue of orders prescribing the pattern of staff under Government Order No. ED 157 UPC 69, dated 13th January 1971, would be recognised irrespective of the provisions of the Rules of Recruitment and any excess of posts when compared with the staffing pattern will be counted against future vacancies. Appointments/promotions made after 13th January 1971 and till 1st October 1977 should conform to the number of posts as per the staffing pattern and to the Rules of Recruitment applicable excess of posts when compared with the staffing pattern will to posts in the Government Colleges.

(b) Where an employee had resigned his post for any reason in the aided College and secured employment in another aided College in the same cadre, the pay of such employee on the date of his fresh appointment shall be fixed by the Director as if his service was continuous ; provided

- (i) the gap between the two periods of employment shall not exceed 15 days ;
- (ii) the employee produces evidence of a firm offer of employment made by the successor college ;
- (iii) previous service will not a count for seniority and the employee will be placed immediately below the junior-most recognised employee in the particular cadre.

(c) In all cases, the pay that the employee would have drawn as on 1st October 1977 shall be authorised but so claim for arrears shall be entertained.

II. Deputation for Higher Studies

The Management may depute their teachers for higher studies without the prior approval of the Director and without any financial commitment whatsoever of Government on the following conditions :—

(1) The teacher must have served at least for three years in the College.

(2) The Course of studies should be useful to his department on his return.

(3) In the case of teachers desiring to go abroad for higher studies they should be relieved only if they take up the course of studies in an accredited University. If the course of studies is available in India the teacher should not be permitted to go abroad.

(4) The period of deputation shall be the period necessary to complete the course of studies successful as the first attempt.

(5) The teacher shall be sanctioned all kinds of leave at his credit and remaining period should be treated as leave without allowances.

(6) The teacher should execute a bond similar to that prescribed in annexure (C) of the K.C.S.Rs. and agree to serve the Institution for at least five years on his return.

(7) The management should forward a copy of the order issued by it and a copy of the bond to the Director.

(8) The deputed teacher will be allowed study leave concessions retention of his lien in the College and increments as per K.C.S.Rs. only if he complies with the condition stipulated above before his relief. No extension of the period of deputation shall be granted by the Management without the prior approval of the Director.

Note.—In all cases of deputation for higher studies, the Management should require the teacher to produce evidence of his being admitted to the course of studies, the duration of the course etc., before relief.

●) Deputation for Part-time Research Work

The management may, without the prior approval of the Director, extend this concession to its teachers without detriment to their normal work in the College.

(c) Deputation under University Grants Commission/ Government Schemes

When the deputation of the teacher for higher studies is under a University Grants Commission scheme or the Government of India Scheme to sponsor Indian teachers to help the Afro-Asian countries or any other Government scheme the management shall take the prior approval of the Director. The conditions of deputation shall be as stipulated by the University Grants Commission or the Government as the case may be.

III. Transfer under the same Management

If management is running more than one Degree/Composite aided (i.e. coming under the Salary Grant Scheme) College in the State wish to transfer their employees from such a college to another such a college in the same cadre, such transfers may be made by the Management :

(a) Without the prior approval of the Director. The Director, should however, be furnished with a copy of the transfer order, the date of relief from the college and the date of reporting in the new college to which he is transferred and a fresh salary statement enforceable at the new place of duty.

(b) From an unaided recognised Degree/Composite College to an aided Degree/Composite College with the prior approval of the Director of Collegiate Education who shall examine each case with reference to the method of recruitment in the un-aided College and the period of service in the cadre in which the person is proposed to be transferred. If the transfer is approved, the Director shall authorise the pay of the employee at the rate he would had he been initially appointed in an aided Institution at the minimum pay of the time scale of the post from the date of his un-interrupted service with the Management in the un-aided recognised Institution and his previous service shall not count for seniority.

(c) The transfer of employees from a College outside the State to a College in this State and vice-versa is not permitted though the Colleges in both the States are run by the same management :

(d) The transfer of employee from a Junior College/Composite School/or from an Engineering College etc. to a Degree/Composite College even under the same Management is not permitted.

(e) Transfer of staff from the Management Office to the College Office and vice-versa is not permitted.

IV. Deputation to other Colleges :

In case any Management desires to appoint as Head of the College a Professor Readers from an other college on deputation for want of experienced persons in its own college, such deputation will be only for a period of two years with the prior approval of the Director subject to the consent of the lending Institution. The deputationist will be appointed to the same cadre on his own pay and allowances. He will not be entitled to any deputation allowance.

A Lecturer will be appointed on a temporary basis to handle the work load of the deputationist provided the work load cannot be shared by the existing staff members. The vacancy should not be filled in any other manner.

Note.—No incharge arrangements are permissible against the vacancy.

V. Staffing Pattern :

(i) For Office

1. For Colleges having students strength below 500 :

Superintendent (Administration)	..	1
First Division Clerk	..	1
Second Division Clerks	..	2
Second Grade Typist	..	1

2. For Colleges having students strength above 500 and below 1000 :

Superintendent (Administration)	..	1
Superintendent (Accounts)	..	1
First Division Clerks	..	2
Second Division Clerks	..	4
Second Grade Typist	..	1

3. For increase of every 800 students above 1000 students :

First Division Clerk	..	1
Second Division Clerk	..	1
Second Grade Typist	..	1

Note.—Proposal for sanction of additional posts shall be considered only when the mean in the students strength between the lower and the upper limit is reached.

(ii) For Libraries :

For colleges having less than 1500 students :

- 1 Librarian
- 1 Library Assistant
- 1 Clerk-cum-Typist
- 2 Attenders

For Colleges having more than 1500 students :

- 1 Senior Librarian
- 1 Librarian
- 1 Clerk-cum-Typist
- 3 Attenders

Note.—1. In case it is not possible to fill up the post of Senior Librarian for want of qualifying service the Management may recruit an additional Librarian.

2. The existing appointments made prior to the issue of this order are to be regularised in the light of the existing Government Orders by treating the scales of pay as personnel to them.

(iii) For Physical Culture Instructors :

For Colleges having less than 1500 students :

Physical Culture Instructor Grade-II
Rs. 500-25-600-30-750-50-1000-60-1,120.

For Colleges having more than 1500 students :

Physical Culture Instructor Grade-I by promotion after 10 years.

Physical Culture Instructor Grade-II By Direct recruitment.

Note.—1. In case it is not possible to fill up the post of Physical Culture Instructor Grade-I for want of qualifying service the Management may recruit an additional physical culture Instructor Gr. II.

2. The appointments made prior to the issue of this order are to be regularised in the light of the existing Government Orders by treating the scales of pay as personal to them.

(iv) Class IV Employees :

(a) **Laboratory Attenders** :—One attender for thirty-five hours of practical Laboratory work per week.

For Example.—“ If there are 480 hours practical work in a college, the number of attenders would be 14 (480 divided by 35).

(b) Peons :

For a College with less than 250 day students	4 posts
For a College with 250-500 day students	6 posts
For a College with 501-750 day students	7 posts
For a College with 751-1000 day students	9 posts

Note.—One additional posts of peon shall be allowed for every increase of 400 students over and above 1000.

The number of posts shall include those of Daffedar/Attender/Peon / Gardner/Watchman / Sweeper/Scavenger, but not more than one post of Daffedar or Attender shall be regularised in a College.

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

SRINIVASACHARYA,

Under Secretary to Government,
Education & Youth Services Department.

ANNEXURE—I

Rules Relating to Appointment.... /Promotions in Aided and Unaided Degree Colleges

1. **Appointing Authorities.**—All appointments and promotions in a College shall be made by the Management or such authority as the Management by Order authorise in that behalf.

2. **Qualifications.**—No employee shall be eligible for an appointment in any college unless he possesses the minimum qualifications indicated in the Annexure at the time of his selection.

3. **Age.**—No persons other than an applicant from another College under para 1(2) shall be eligible for recruitment to any post in any college, if he is not within the age limit prescribed for recruitment to a corresponding post in the Government Colleges.

Note.—1. In the case of Christian Institutions, the prescribed age limit is relaxable by the number of minimum years, a prospective applicant is required to work as a priest/sister provided he/she has possessed the minimum qualifications prescribed for the corresponding post within the age limit prescribed for open recruitment.

2. The date of compulsory retirement of an employee is the date on which he attains the age of superannuation as fixed by the Government for a corresponding post in the Government colleges provided in the case of teachers deputed from the Universities with consent of the concerned University and the management, the age of superannuation shall be the same as fixed by the University for a corresponding post in the concerned University. However the benefit of extension of service or reemployment after the date of superannuation as per the University Rules will not be available to such employees.

4. Method of Recruitment

1. Any appointment for a period of more than three months in a college shall be made by selection from among the persons who had applied in pursuance of an advertisement in newspapers.

2. For the purpose of recruitment under sub-rule (1) the management shall constitute—

(a) a selection committee for the appointment of the teaching and non-teaching posts consisting of the following :—

(i) the President or the Head of the Management or his nominee ;

(ii) the Director or his nominee ;

(iii) the District Social Welfare Officer of the District in which the College is situated ;

(iv) the Head of the College ;

(v) an expert in the subject to which recruitment is to be made, to be selected by the Management from a panel of three names furnished by the Director ;

(vi) for selection of Readers the subject expert shall be a Professor ;

(vii) for selection of the Head of the College the Selection Committee shall consist of only i, ii and iii mentioned above.

3. The Selection Committee shall select and recommend in the order merit a panel of three names eligible for appointment in each vacancy in accordance with the Government orders in force regarding reservation of posts.

4. The Management shall make the appointment in the Order of Merit out of the panel containing the names recommended by the Selection Committee. The tenure of all Teaching appointments is subject to availability of the prescribed work load. The work load shall be as prescribed in Government Colleges.

5. Any appointment for a period of three months or less in a College shall be made, subject to approval of the Director within one month from the date of appointment by the Management or such authority as the Management by Order, may specify in that behalf. Such temporary appointments may, however, be continued for a further period of not more than three months, with one day's break when selection through the Selection Committee is likely to take time. The Director may, for reasons to be recorded in writing: refuse approval for the said appointment and the services of the person so appointed shall be terminated forth with.

Note.—Sub-rule 1—4 of this Rule will not apply to minority institutions.

5. Promotions

1. The vacancies for appointment by promotions shall be as provided in the Annexure. Promotions shall be made by the Management or such authority as the Management by order may specify in that behalf on seniority-cum-merit and as per the Government order prescribing the "Reservation of Vacancies for time to time Provided where the seniormost employee in relevant cadre is not selected for promotion, the Management such authority as the Management by order may specify in that behalf, shall record in writing the reasons for supersession.

2. Promotions in the teaching cadre shall be made with reference to the teaching strength in the college as included the annual salary statement. The Promotions shall be reviewed once in three years as per Government letter No. ED 135 UPC 76, dated 19th October 1976.

Note.—

1. For application of the ratio of 1 : 3 : 12 fractional vacancies will not be taken. Eg. there will be a professor only after the teaching cadre has 16 members of staff and multiplies thereof, a Reader only if there are 5 Lecturers and multiplies thereof.

2. The 1st batch of promotions under this order shall be made after reopening of the College for the academic year 1981-82 taking into consideration the work-load, as it then exists after the admissions are over. Thereafter during 1984-85 in similar manner and so on.

3. If no SC and ST candidates are available for promotion such promotional posts be filled-up by direct recruitment from persons belonging to SC / ST and Backward Tribes.

6. Reservation of Vacancies

Orders of reservations issued in G. O. No. DPAR 1 SBC 77, dated 4th March 1977 and G. O. dated 27th April 1978 and orders issued by Government from time to time No. DPAR in this behalf shall be adhered to while making appointments 29 SBC 77 and promotions to all categories of posts.

7. Transfers

1. Whenever there is a fall in the work load, rendering an employee surplus in a College or a surplus member of Ministerial staff, the Director shall have the power to transfer such surplus employees to another college where there are vacancies and such transfers shall be accepted by the concerned Management :

Provided the employee so transferred is liable for re-transfer to the parent institution whenever there is sufficient work-load or a vacancy.

2. The Director shall have power to transfer on request of an employee of a college to another such College under the control of Director of Collegiate Education in cases of hardship subject to availability of workload/ vacancy, provided both the Managements pass a Resolution agreeing to such a transfer. The transferred employee shall be the junior most in that cadre as on the date of transfer.

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

ANNEXURE—II
(Vocational Cadre)

<i>Category of Post and Scale of Pay</i>		<i>Method of Recruitment</i>	<i>Minimum Qualification</i>
1	2	3	4
1.	Professors Rs. 1000-60-1300- 75-1825.	By promotion from the Cadre of Readers on the basis of com- bined seniority-cum- merit.	<p><i>For Promotion.</i>—Should be a holder of a II Class Master's Degree in the respective subject of a University established by law in India or any other qualification recognised by the Government as equivalent thereto and should have experience of not less than Ten years in teaching the respective subject to Degree Classes.</p> <p style="text-align: center;"><i>OR</i></p> <p>Should be a holder of a Doctorate in the respective subject of a University established by Law in India, or any other qualification recognised by the Government as equivalent thereto ; and should have experience of not less than Seven years in teaching the respective subject to Degree Classes.</p> <p>Pass Class Master's Degree holders appointed as Lecturers before 30th September 1977 are also eligible provided they have made their qualification by holding M.Phil., Degree in the subject.</p>

2. Readers
Rs. 900-50-1000-
60-1300-75-1750.

50 per cent by Direct Recruitment and 50 percent by promotion on the basis of combined seniority-cum-merit from the cadre of Lecturers.

Direct Recruitment vacancies should be advertised in the subjects for which there are no Readers. In the event of having Readers for all the subjects, then on the basis of the largest number of students taking the subjects.

For Direct Recruitment.—(a) A Second Class Master's Degree OR a Second Class Honour's Degree with a Research Degree of Doctorate Standard and Eight Years experience of teaching of a degree classes or Post-Graduate Class.

Desirable.—Publication of work of high standard or a Research Degree.

Age.—Must not have attained the age of 45 years in the case of Scheduled Castes and Scheduled Tribes, 42 years in the case of Backward Caste or Backward Community and 40 years in the case of any other person on the last date fixed for the receipt of applications or on such other date as may be specified by the appointing authority in the Notification advertising the vacancies provided that in the case of a candidate possessing teaching experience in a Degree College or a Junior College or IX and XII Standard of a Composite School the maximum age limit may be enhanced by the number of years of such teaching experience or by five years which ever is less.

For Promotion.—(1) Should be a holder of a Degree not lower than a II Class Master Degree in the respective subject of a University established by Law in India or any other qualification recognised by the Government as equivalent thereto.

OR

Should be a holder of a Doctorate in the respective subject of a University established by Law in India or any other qualification recognised by the Government as equivalent thereto.

1

2

3

4

(b) Should have served as Lecturer for not less than Eight years in the same College/Management.

Note.—Pass Class Master Degree holders appointed as Lecturers before 30th September 1977 are also eligible, provided they have improved their qualification by acquiring M.Phil., Degree in the subject.

3. Lecturers (Other than Hindi, Music and Secretarial Practice) By Direct Recruitment.
Rs. 750-50-1000—
60-1300-75-1525.

Should be a holder of a Degree not lower than a Second Class Master's Degree in the respective subject of a University established by Law in India or any other qualification recognised by the Government as equivalent thereto.

Age.— Must not have attained the age of forty years in the case of the Scheduled Caste or Scheduled Tribes or Backward Tribes; Thirty Eight years for backward caste or backward community and thirty five years in the case of any other person on the last date fixed for the receipt of applications or on such other date as may be specified by the appointing authority in the Notification advertising the vacancies; provided that in the case of a candidate possessing teaching in the Notification advertising the vacancies; provided that in the case of a candidate possessing teaching experience in a Degree College, or a Junior College or XI and XII Standard of a Composite School, the maximum age limit may be enhanced by the number of years of such teaching experience or by five years which ever is less:

- | | | |
|--|--|--|
| 4. Lecturers in Hindi
Rs. 750-50-1000-
60-1300-75-1520 | By direct recruitment | The candidate must have passed.—(1) The Degree Examination of a University established by Law in India and (ii) The Rathna Examination conducted by the Karnataka Hindi Prachar Parishad or Praveen Examination conducted by the Dakshina Bharath Hindi Prachar Sabha, Madras or an examination recognised by the State Government as equivalent thereto.
<i>Age.</i> —As in the case of Lecturers. |
| 5. Lecturer in Music
Rs. 750-50-1000-
60-1300-75-1525 | By direct recruitment | A candidate must have passed (i) A Degree Examination of a University established by Law in India and (ii) Proficiency examination in Vocal Music conducted by the Department of Public Instruction of the Government of Karnataka.
<i>Age.</i> —As in the case of Lecturers. |
| 6. Lecturers in
Secretarial Practice
Rs. 500-25-600-30-
750-50-1000-60-
1120
(Tukol pay scale
Rs. 200-420) | By direct recruitment | For Direct Recruitment.—B.Com., with Senior Shorthand and Senior Typewriting or Diploma in Secretarial Practice.
<i>Age.</i> —As in the case of Lecturers. |
| 7. Demonstrators | Cadre is abolished—Existing Demonstrators to improve their qualifications for being absorbed as Lecturers or to continue as Demonstrators till superannuation. | |
-

1

2

3

4

NON-TEACHING BUT VOCATIONAL CADRE

1. Physical Culture
Instructor Grade-I
Rs. 600-30-760-50-
1000-60-1240

By Promotion

For Promotion. The candidate should possess a Degree in Physical Education and should have put in not less than 10 years service as Physical Cultural Instructor Grade II.

2. Physical Culture
Instructor
Rs. 500-25-600-30-
750-50-1000-60-1120

By direct recruitment

The Candidate should possess a Degree in Physical Education.

Age.—Must have attained the age of 18 (Eighteen) years and not attained the age of—

(a) Thirty five years in the case of a candidate belonging to any of the Scheduled Caste or Scheduled Tribes or Backward Tribes.

(b) Thirty three years in the case of a person belonging to any of the backward caste or backward communities.

(c) Thirty years in the case of any other person on the last date fixed for the receipt of applications or on such other date as may be fixed by the appointing authority in the notification advertising the vacancies or any other age as prescribed by the Government from time to time.

NON-TEACHING AND NON-VOCATIONAL CADRE

1. Senior Librarian
Rs. 600-30-750-50-
1000-60-1240

By Promotion on the basis of Seniority—*cum*-merit from the cadre of librarian.

Must be a holder of a Degree of a University established by Law in India or equivalent qualification and must be a holder of a degree in Library Science of a University established by Law in India or equivalent qualification and must have put in not less than 10 years of service as Librarian.

Librarian
Rs. 460-20-500-25-
600-30-750-50-1000

By direct recruitment

Must be a holder of a Degree of a University established by Law in India or equivalent qualification; and must be a holder of a degree in Library Science of a University established by Law in India or equivalent qualification.

Age.—As in the case of Physical Culture Instructor.

3. Library Assistant
Rs. 300-10-340-15-
400-20-500-25-600-
Extn. 20-700

By direct recruitment

- (i) Must have passed SSLC Examination or equivalent qualification and
- (ii) Must be a holder of certificate awarded by the Department of Public Libraries.

OR

Must have passed training in Library Science in a recognised Institution.

Age.—As in the case of Physical Culture Instructor.

4. Superintendents
Rs. 500-25-600-30-
750-50-1000-60-1120

By promotion from the
Cadre of First-Division
Clerk

Should have put in Five years of Service as First
Division Clerk.

5. First Division Clerk
Rs. 400-20-500-25-
600-30-750-50-900

50% by direct
recruitment and 50%
from the cadre of II

Dn. Clerk on the basis
of Seniority-cum-merit.

For direct recruitment.—Must be a holder of a Bachelor's Degree of a University established by Law in India or equivalent qualification.

Age.—As in the case of Physical Culture Instructor.

For promotion.—Must have passed SSLC or equivalent Examination and must have put in five years service as II Dn. Clerk.

1	2	3	4
<p>6. Second Division Clerks Rs.300-10-340-15-400-20-500-25-600-Extn. 20-700</p>	<p>75% by direct recruitment. 25% by promotion from the cadre of Class IV and Drivers on the basis of Seniority-cum-merit Seniority being determined by treating the person holding a post carrying higher scale of pay as senior to a person holding a post carrying a lower scale of pay, Seniority interse among persons holding posts carrying the same scale of pay being determined on the basis of length of service in the respective cadre.</p>	<p><i>For direct recruitment.</i>—Must have passed SSLC or equivalent Examination. <i>Age.</i>—As in the case of Physical Culture Instructor. <i>For promotion :—</i> 1. Must have passed SSLC Examination or equivalent examination. 2. A minimum service of five years from the time of entry into Class IV service or to the post of Driver in the case of those who have passed SSLC or equivalent examination before entering service and not less than five years of service from the date of passing SSLC or equivalent examination in the case of others.</p>	
<p>7. Clerk-cum-Typist Rs. 300-10-340-15-400-20-500-25-600-Extn. 20-700.</p>	<p>By direct recruitment</p>	<p>(i) Must have passed SSLC or equivalent examination. (ii) Must have passed Junior Typewriting examination in the concerned language conducted by the Department of Public Instruction or equivalent examination.</p>	<p><i>Age.</i> As in the case of Physical Culture Instructor.</p>

- | | | |
|---|--|--|
| <p>8. Typist
Rs. 300-10-340-15-
400-20-500-25-600-
Extn. 20-700</p> | <p>By direct recruitment</p> | <p><i>By direct recruitment.</i>—(i) Must have passed SSLC Examination or equivalent examination and (ii) Must have passed Senior Typewriting Examination in the concerned language conducted by the Director of Public Instruction or equivalent examination.</p> <p><i>Age.</i>—As in the case of Physical Culture Instructor.</p> <p><i>Note.</i>—Typists may be permitted to change to the clerical cadre in accordance with terms and conditions enumerated in the Karnataka Civil Services (Typists and Junior Assistants/Second Division (Clerks) (Change of cadre) Rules 1964.</p> |
| <p>9. Attenders
Rs. 280-5-300-10-
340-15-400-20-500</p> | <p>50% by direct recruitment 50% by promotion from the cadre of Class IV Servants.</p> | <p><i>For Direct Recruitment.</i>—Must have passed VIII Standard Examination.</p> <p><i>Age.</i>—As in the case of Physical Culture Instructor.</p> <p><i>For promotion.</i>—Must have passed VIII Standard Examination and must have put in five years of service as Peon.</p> |
| <p>10. Peon
Rs. 250-5-300-10-
340-15-400</p> | <p>By direct recruitment</p> | <p>Must have passed VIII Standard Examination.</p> <p><i>Age.</i>—As in the case of Physical Culture Instructor.</p> |
| <p>11. Sweepers-Gardners-
Watchman
Rs. 250-5-300-10-
340-15-400</p> | <p>By direct recruitment</p> | <p>Literate</p> |

SRINIVASACHARYA,
Under Secretary to Government,
Education and Youth Service Department.

Subject.—Scheme for grant of Scholarships and other Educational facilities to the Children or Political Sufferers — continuation of —

Government Order No. ED 8 CPS 81, Bangalore, dated 5th October 1981.

Read :

1. G.O. No. ED 16 SCL 59, dated 27th November 1959.
2. G.O. No. ED 12 CPS 73, dated 3rd November 1975.
3. G.O. No. ED 13 CPS 77, dated 8th September 1977.
4. G.O. No. ED 12 CPS 73, dated 24th January 1979.
5. G.O. No. ED 2 CPS 73, dated 6th July 1979.
6. G.O. No. ED 2 CPS 80, dated 7th October 1980.
7. Letter No. DCE 1 SPL 81, dated 10th July 1981 from the Director of Collegiate Education, Bangalore.

Preamble :

Sanction is accorded to the revised scheme for grant of scholarships and other educational facilities to the children of Political Sufferers with Central Assistance to 50% of the expenditure upto the year 1974-75 as per Government Order dated 27th November 1959 read at Sl. No. 1 above. Thereafter sanction was accorded to continue the scheme as per the existing terms and conditions year after year, last being continued for the year 1980-81 in Government Order dated 7th October 1980 at Sl. No. 6. The Director of Collegiate Education in her letter dated 19th July 1981 read at Sl. No. 7 has requested to communicate the orders of the Government for further continuance of the scheme.

ORDER

Sanction is accorded to continue the scheme for the grant of scholarships and other educational facilities to the children of political Sufferers in the State as per the existing terms and conditions during the current year 1981-82.

The expenditure on this account shall be met from the budget provision as indicated below :

(i) Under "277 Education — H2 Scholarships—II Educational concessions to children of Political Sufferers in respect of Department of Public Instruction."

(ii) Under "277 Education — E6. Scholarships A—III Education to Children of Political Sufferers studying in Colleges in respect of Department of Collegiate Education."

(iii) Under "277 Education—F.6. Scholarships—II—Educational concessions to the children of Political Sufferers in case of Department of Technical Education."

This issues with concurrence of Finance Department vide their U. O. No. FD 2083/Int/EXP. 8/81 dated 7th August 1981.

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

Y. R. ACHYUTA RAO,
Under Secretary to Government,
Education & Youth Services Department.

Subject.—Construction of 36 Gymnasium buildings at 1 per taluk—sanction of—

Read.—Correspondence ending with letter No. DYSS-1/Adm-10/81-82, dated 10th September 1981 from the Director of Youth Services and Sports, Bangalore.

Preamble.—

The Director of Youth Services and Sports, Bangalore, has stated in his above letter that the Directorate of Youth Services and Sports has taken up good number of schemes for the welfare of the youths in rural and urban areas. For this purpose, construction of stadia has been taken up both at District and Taluk levels and a committee has also been constituted. He has further stated that a sum of Rs. 18.00 lakhs has been provided under the "Scheme of National Rural Employment Programme—construction of Rural Gymnasium" for the the 1981-82. It is decided to grant Rs. 50,000 per Gymnasium building out of this amount. Therefore he has requested to sanction the scheme of construction of 36 Gymnasium Buildings at taluk level at an estimated cost of Rs. 75,000, the Government grant being Rs. 50,000 in two instalments and the remaining amount being met by public contribution and reconstitute the Stadium Committee for construction of Gymnasium Buildings at Taluk level.

**Order No. ED 180 EPE 81,
dated, Bangalore, the 12th October, 1981.**

Government are pleased to accord sanction to the scheme of construction of 36 (Thirty six) Gymnasium Buildings at the rate of one per taluk at an estimated cost Rs. 75,000 (Rupees Seventy five thousand only), the Government grant will be Rs. 50,000 (Rupees fifty thousand) in two instalments and the remaining amount of Rs. 25,000 (Rupees Twenty five thousand) will be met by public construbution. The list of Taluks proposed for construction of Gymnasium buildings is shown in Annexure to this Order.

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

A. R. BAIG,
Under Secretary to Government,
Education & Youth Services Department.

ANNEXURE

List of Taluks proposed for Construction of Gymnasium Buildings.**Uttara Kannada District**

1. Haliyal
2. Bhatkal

Belgaum District

1. Athani

Dharwar District

1. Hangal
2. Ron

Chickmagalur District

1. Koppal
2. Mudigere

Mandya District

1. Kalamuddanadoddi

Dakshina Kannada District

1. Udupi
2. Belthangady
3. Karakala
4. Puttur

Madikeri District

1. Somwarpet
2. Madikeri
3. Virajpet

Hassan District

1. Chennarayapatna
2. Sakleshpura

Tumkur District

1. Gubbi
2. Tiptur

Kolar District

1. Gowribidanur

Shimoga District

1. Shikaripura
2. Thirthahalli
3. Hosanagar

Bangalore District

1. Anekal
1. Ramanagara

Chitradurga District

1. Holalkere

Gulbarga District

1. Aland
2. Gurmitkal

Bellary District

1. Hagari Bommanahalli
2. Siruguppa

Raichur District

1. Yelburga

Bidar District

1. Aurad
2. Basavakalyan

Bijapur District

1. Badami
2. Mudhol

Mysore District

1. Krishnarajanagara

A. R. BAIG,
Under Secretary to Government,
Education & Youth Services Department.

Subject—Non-payment of grant for a particular period to the Educational Institutions which have not implemented the Standing Orders of the Government for giving representation to the SC/ST and other Backward Communities—Introduction of Provision in Grant-in-aid Code rule for Secondary Education.

Preamble :

It is brought to the notice of the Government that certain Education Institutions are not fully implementing the Standing Orders of the Government for giving adequate representation to the Scheduled Castes/Scheduled Tribes and Backward Communities not only in the matter of recruitment but also in the matter of giving admissions for various courses. Therefore it was decided by the Government to make suitable provision in the Grant-in-Aid Code to the effect that the grants for a particular year shall not be released to the Educational Institutions which have not fully implemented the standing orders of the Government for giving representation to the Scheduled Castes/Scheduled Tribes and other Backward Communities.

**Order No. ED 81 SÖH 81, dated, Bangalore the
16th October 1981**

Government of Karnataka are pleased to amend the Grant-in-Aid Code for Secondary Schools in Karnataka State as follows :—

Add the following as Rule 17A after Rule 17

(i) The managements should implement the Standing Orders of the Government for giving adequate representation to the Scheduled Castes/Scheduled Tribes/Backward Tribes and Backward Communities not only in the matter of recruitment but also in the matter of giving admissions for various courses.

(ii) Grant for a particular year shall not be released to the Educational Institutions which have not implemen-

ted the Standing Orders of Government for giving representation to the Scheduled Caste/Scheduled Tribe/Backward Tribe/Backward Communities.

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

V. S. VISHAKANTAIAH,

Under Secretary to Government,
Education & Youth Services Department.

Subject.—Conservation of Sri Virupaksha Temple at Hampi, Hospet Taluk, Bellary District at an estimated cost of Rs. 2.5 lakhs during 1981-82 approved—

Read.—

1. Letter from Sri J. C. Lynn Chairman, K.S.R.T.C. to Chief Secretary, Government of Karnataka, dated 9th March 1981.

2. Letter from Sri Adya Ramacharya to the Chief Minister, dated 16th February 1981.

3. Proposal from Director of Archaeology and Museums dated 9th September 1981.

Preamble.—

Sri J. C. Lynn, Chairman, K.S.R.T.C., and Sri Adya Ramacharya in their letters referred to above, have drawn the attention of the Government to the condition of the MAHADWARA of Sri Virupaksha Temple at Hampi, Hospet Taluk, Bellary District.

The tower of this internationally famous temple is badly damaged and unless immediate restoration work is taken up, the tower is in danger of falling down. The Director of Archaeology & Museums was asked to take immediate corrective measures. Following a through

examination, the Director of Archaeology & Museums has submitted a proposal for restoration of the Sri Virupaksha Temple, Hampi at an estimated cost of Rs. 2.5 lakhs.

**G.O. No. ED 15 TMU 81, Bangalore, dated the
24th October 1981**

Sanction is accorded for the restoration and repairs to the tower of Sri Virupaksha Temple at Hampi, Hospet Taluk, Bellary District. The Director of Archaeology and Museums, in Karnataka is authorised to implement this programme, incurring an expenditure of Rs. 2,50,000 (Rupees Two lakhs Fifty Thousand only) as detailed in the annexure to this Government Order. The expenditure is debitable to the Head of account "278-4. IV—Scheme for resurrection of Hampi ruins (Plan)" during 1981-82.

This issues with the concurrence of the Finance Department vide No. FD/2713/Int./Exp. 8/81, dated 13th October 1981.

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

Y. R. ACHYUTARAO,
Under Secretary to Government,
Education & Youth Services Department.

ANNEXURE TO THE G.O. No. ED 15 TMU 81,
BANGALORE DATED 10TH JANUARY 1981

Name of work : **Conservation of Sri Virupaksha Temple at Hampi,
Hospet Taluk, Bellary District.**

Sl. No.	Description of work	Unit	Quantity	Rate	Cost
1	2	3	4	5	6
				Rs.	Rs.
1.	Providing Burnt Brick masonry in LM (1 : 2) for the damaged portion in steps and walls of the tower in side.	Cum.	20	164.00	3,280
2.	Providing Teak wood scan-things in place of damaged and missing one in the ceilings of opening in each storey in both sides, Cost of Wood.	Cum.	1 4	5,000	6,200
	(a) Add labour charges for removing the old one and fixing new one.	Lumpsum			1 000
3.	Providing wood oiling coats to the Wooden members.	2	52	3.00	156
4.	Providing and fixing weld mesh 8x5 cm opening with T.W. stones frame work of 5 cmx8 cm T.W. Patties 50 mmx13 mm including necessary door arrangement of 25 mm thick as per design, etc., complete iron oxidised fittings two coats of paintings, etc.	Sp.m.	21	216.00	4,536
5.	Filling the cracks by grouting with cement martar and raking all the extra portion to flush with the wall surface.	Lumpsum (DDE)			1,000

1	2	3	4	5	6
6.	Concealing the broken stone beam :				
	(a) Providing supports to the cracked beam with R.S. Joists with guzzet plates etc., and one girder for inserting.	M tons	3	6000.00	18,000
					34,172
6.	(b) <i>Labour required :</i>				
	1. for erecting and fixing supports to the cracked beam for centering materials for the seat of the chisellers work chiselling the beam to the required cross section providing chicken mesh and filling concrete etc., and removing supports and finishing the surface to original texture etc., complete for one beam each		4	2000	8,00
7.	Removing the weather proof course top stones beams and keeping them as directed and making grooves in the cracked beams and inserting I.G. Girders to the beams and keeping the same to the original position and removing the supports given the bottom including all labour and materials required. 10 Beams to be concealed.	Lumpsum			30,000
8.	Add lead and lift charges for materials.	Lumpsum (DDE)			5,000

9. Remodelling the damaged figures filling cracks, filling grouting including fixing of stainless steel brackets at required places.		Lumpsum (DDE) 10,000		
10. Jungle cleaning scraping patch repairs in lime mortar washing the surface with clean water and painting the surface with 2 coats of water proof cement over a primer coat curing etc., complete polishing the Kalasa including the cost of removing and resetting with scaffolding etc. complete				
(a) Removing and resetting the steel scaffolding for 4 sides 200 labours for each side.	Nos.	800	6.00	4,800
(b) Labour for scraping and cleaning the surface with water.	Nos.	300	6.00	1,800
(e) Cost of Paint	Kg.	2,000	8.00	16,000
(d) Labour for painting	Nos.	600	20.00	12,000
(e) Labour for curing	Nos.	200	6.00	1,200
				1,22,972
11. All Miscellaneous and unforeseen charges, etc., complete rounding.				7,028
Total				1,30,000
(Rupees one lakh and thirty thousand only)				

Scaffolding Materials Required for the Conservation Of
SRI VIRUPAKSHA TEMPLE AT HAMPI
Hospet Taluk, Bellary District

<i>Steel Scaffolding :</i>	<i>Pipes and Clamps</i>
(a) G.I. Pipes of dia 1 1/2" from 1 metre to 4 metre length number of pieces required.	
Approximate length will be 2600 metres at Rs. 35 per metre.	70,000
(b) Clamps about 500 Nos. Local Market rate at Rs. 100 each.	50,000
Total Cost	1,70,000

Subject.—Department of Technical Education—conduct of Texts and Assignments for Semester Courses Prescribing of rules.

Read.—Letter No. BTE 180 ERS 80, dated 7th September 1981 from the Director of Technical Education, Bangalore.

Preamble.—

The Director of Technical Education, Bangalore in his letter read above, has reported that at present the rules prescribed for the conduct of tests and Assignments for Diploma Courses are being implemented. However, the rules to be prescribed for the conduct of Tests and Assignments for award of sessional marks for Semester courses have not been prescribed.

An expert committee was constituted to go into the details and submit the report. Accordingly, the expert further action. The report of the committee is as below :—

I. For Theory subjects

(a) Two tests and one assignment is to be conducted during each semester and these marks will be taken into consideration for reflecting in the marks cards.

(b) Each test and assignment is to be evaluated for a maximum of 20 marks and the marks scored by the candidates indicated for each test and assignment.

(c) The valued papers or scripts should be returned back to the students with corrections and correct solution wherever possible for the guidance of the students.

II. for Practicals

Models, journals, records etc. have to be continuously evaluated and the marks awarded to each of them. The total marks awarded to the best six exercises has to be worked out for the prescribed maximum (i.e., to be converted into 4 best tests during each semester) and this will only be considered as sessional marks in that subject for the purpose of reflecting marks in the marks cards.

The order conditions prescribed for the non-semester diploma courses will continue to be applicable to these candidates also”.

The Board in its meeting held on 6th July 1981 has resolved to accept the recommendations of the committee constituted for the purpose of prescribing rules for tests and Assignments in the case of semester courses.

The Director of Technical Education, has, therefore, requested order of Government in implementing the same and also requested anticipatory action taken by him in permitting the Principals to implement the procedure from the Academic year 1981-82 may be ratified.

**Order No. ED 340 TPE 81, Bangalore, dated 3rd/16th
November 1981**

Sanction is accorded to implement the rules for the conduct of tests and assignment for the semester courses

from the academic year 1981-82 as appended to this Government order.

The action taken by Director of Technical Education in permitting principals to implement the procedure from the academic year 1981-82 in anticipatory of Government approval is also ratified.

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

GURURAJ,

Deputy Secretary to Government,
Education & Youth Services Department.

ANNEXURE

I. For Theory subjects

(a) Two tests and one assignment is to be conducted during each semester and these marks will be taken into consideration for reflecting in the marks cards.

(b) Each test and assignment is to be evaluated for a maximum of 20 marks and the marks scored by the candidates indicated for each test and assignment.

(c) The valued papers or scripts should be returned back to the students with corrections and correct solution wherever possible for the guidance of the students.

II. For Practicals

Models, journals, records etc. have to be continuously evaluated and the marks awarded to each of them. The total marks awarded to the best six exercises has to be worked out for the prescribed maximum (i.e., to be converted into 4 best tests during each semester) and this will only be considered as sessional marks in that subject for the purpose of reflecting marks in the marks cards.

The other conditions prescribed for the non-semester diploma courses will continue to be applicable to these candidates also.

Subject.—Revision of syllabus in the Craft Course in Tailoring.

Read.—

- (i) Government Order No. ED 16 TTS 67 dated 8th January 1968.
- (ii) Letter No. BTE 74(A) ERS 77, dated 27th August 1981 from the Director of Technical Education, Bangalore.

Preamble.—

Government in their order No. ED 16 TTS 67 dated 8th January 1968 have accorded its approval for syllabus in the craft Course in Tailoring.

The Director of Technical Education, Bangalore in his letter dated 27th August 1981 cited above, has reported that the Chairman, Costume Design and Dress making and members of the committee of examiners were requested to go into the details and offer remarks. The committee has recommended that the syllabus may be bifurcated into Gents syllabus and Ladies syllabus.

The Director of Technical Education, also reported that the Board of Technical Examinations in its meeting held on 6th July 1981 has discussed and resolved to approve the revised syllabus for the craft course in Tailoring bifurcating the syllabus for Gents syllabus and Ladies syllabus.

The Director of Technical Education, further reported that the Heads of Institutions have been instructed to implement the revised syllabus from the academic year 1981-82. There is no financial implication involved in implementing the revised syllabus. Therefore he has requested orders of the Government to the revised syllabus and the anticipatory action taken in implementing the revised syllabus may be ratified.

Order No. ED 326 TPE 81, Bangalore, dated 5th October 1981/16th November 1981.

In the circumstances, sanction is accorded to revise the syllabus for the craft course in Tailoring bifurcating the syllabus for Gents syllabus and Ladies Syllabus as appended to this orders from the academic year 1981-82.

The action taken by the Director of Technical Education in having instructed to follow the revised syllabus from the academic year 1981-82 is approved.

By Order and in the name of the Governor of Karnataka,
SRINIVASACHARYA,
 Under Secretary to Government,
 Education & Youth Services Department.

One Year Craft Course in Tailoring Revised Syllabus
Lady's Syllabus

Duration : One year.

Hours per week : 24 hrs.

Minimum qualification : Primary 'V' standard.

Tailoring Theory

1. Importance of Dress and its uses. Knowledge of human figure.

2. **Tools and Equipment:** Knowledge of tools and equipments like, sewing machine, Scissors, Measuring Tape, L. Square, Thimble etc., and their uses in dress making.

3. **Cloth:** Knowledge of various types of cloths used in Tailoring its characteristic and uses. Different widths of cloth.

4. **Measuring.**— Principle of measuring and its importance in dress making.

5. **Tailoring.**— Principles of drafting, cutting, stitching and finishing.

6. **Basic stitches.**—Knowledge and practice of basic stitches like hemming, fitting, basting, back stitch, button hole, eyelit, overcast etc., and its uses.

7. **Fancy stitches.**—Knowledge and practice of embroidery Stitch used to decorate ladys and children Steri Stitch - chain stitch - satin stitch - Herring bore stitch - Long and Short Lazy duizy etc.,

8. **Sewing.**— Knowledge and practice of stitching darts, pleats, tucks, piping, gathering, frilling, smocking etc., and their uses in dress making. Different types of sewing machine - cure and maintenance of sewing machine - Defects in sewing and remedy. Thread breaking - Needle breaking - Skip stitches - Machine working Lacing etc.,

9. **Scums.**—Knowledge and practice of different types of scms used in dress making - flat scum - plain scum - french scum - pinked scum - castover scum etc.,

10. **Pressing and Shrinking.** Knowledge pressing and shrinking different types of cloth - its importance in dress making.

11. **Designing and drafting.**—Drawing diagram to scale and cuting paper patterns of all the garments listed under children and Lady's garment. Advantages and uses of paper pattern.

12. **Layout and Estimation.**— Principles of Layout - Estimation of material required for Lady's and children garment - its importance and uses.

PRACTICAL

‘A’ Children Garment (up to 12 years)

1. Zabala with and without sleeve.
2. Plain knicker with and without legs.

3. Baba suit and sun unit.
4. Flared and frilled frock.
5. Yoke frock and umbrella frock.
6. Low waist frock and pleated frock.
7. School uniform : Half skirt and open collar blouse.
8. Body langa and choli.

'B' Lady's Garment

1. Pleated skirt and six piece skirt.
2. Underwear body and underwear knicker.
3. Long blouse and open collar blouse.
4. High neck choli and Rayalan choli and plain choli.
5. Semi Katori and katori choli.
6. Salwar and Kamaz (Punjabi dress)
7. Bell Bottom trowsers and tops (shirts and Mini-tops).
8. Night gown and house coat (full open with yoke overlapping type).

Gents Syllabus

Tailoring Theory

1. **Importance of dress and its uses.**—Knowledge of human figure.
2. **Tools and equipments.**—Knowledge of tools and equipments like sewing machine, scissors, measuring taps, 'L' square, Thimble etc., and their uses in dress making.
3. **Sewing Machine.**—Different kinds of sewing machines and their uses: Cure and maintenance of sewing machine - Defects in sewing and remedies - Thread breaking - Needle breaking - skip stitches - Machine working heavily etc.,
4. **Tailoring.**—Principals of measuring and its uses. Principles of drafting, cutting, stitching and finishing.

5. **Basic stitches and scums.**—Knowledge and practice of felling, Barting - Buttonhols, eyelets, Tailors Jack, Back stitch, overcast stitches etc., - plain scum - french scum - flat scum - pinked scum castover scum etc.,

6. **Sewing.**—Knowledge and practice of stitching - Darts, pleats, tucks - piping etc., different types of pockets used for Mens garment - Different types of collar for shirts.

7. **Pressing and shrinking.**— Knowledge of pressing and shrinking - its importance in dress making.

8. **Trimmings.**—Knowledge of various types of trimmings used in dress making like - canvas, zip, lining and interlining, padding, stiff etc.,

9. **Trial of garment.**—Trial room equipments - its importance in dress making.

10. **Selection** —Selection of Boys garment, suitings and shirtings.

11. **Designing and Drafting**—Drawing diagraphs to scale and cutting paper patterns of all the garments listed under children and Gents garments. Advantages and uses of paper pattern.

12. **Lay out and Estimation**—Principles of Lay out— Estimation of material required for children and Gents garment—its importance and uses.

PRACTICAL

Drafting, Cutting, Stitching and finishing.

'A' CHILDREN GARMENT (upto 12 years)

1. Zabala with and without sleeves.
2. Knicker with and without legs.
3. Baba suit and sum suit.
4. Pyjamas and shorts (with and without pleats.)

5. Half Arm shirts and Manila shirt.
6. School uniform Half arm Half open shirt with flaps.
7. Necharu shirt and Gandhi cap.
8. Sarwar or churidar pyjama.

‘B’ Gents Garment

1. Underwear Drawers with and without fly.
2. Underwear Banian with and without sleeve (Round and ‘V’ neck).
3. Pyjama and shorts with and without pleats.
4. Neharu shirt with and without neck band.
5. Open collar Manila shirt and Tie collar Bash shirt.
6. Tiecollar Half and full arm shirt (Half open and full open).
7. Bell Bottom trousers and plain trousers (with and without pleats).
8. Single Breast coat and close collar coat.

Distribution of Working Hours :

Hours : 24 (Twenty-four) per week.

- | | |
|------------------------------------|------------------|
| 1. Tailoring Theory .. | 1 Hr. Per week |
| 2. Drafting Theory C.G. .. | 1 Hr. Per week |
| 3. Drafting Theory L.G. .. | 1 Hr. Per week |
| 4. Drafting practice .. | 3 Hr. Per week |
| 5. Cutting practice on paper | 2 Hrs. Per week |
| 6. Cutting practice on material .. | 2 Hr. Per week |
| 7. Stitching and finishing | 14 Hrs. Per week |

Note.—Meric system should be followed: Practical record should be maintained.

SCHEME OF EXAMINATION:

Ladies Scheme

<i>Sl. No.</i>	<i>Subject</i>	<i>Duration hours</i>	<i>Max. Marks</i>	<i>Marks for Pass</i>
1.	Tailoring Theory	3	100	35
2.	Paper pattern cutting (Three garments)	3	100	50
3.	Cutting, stitching and finishing children garments.	4	100	50
4.	Cutting, stitching and finishing Lady's garments.	4	100	50
Total			400	185

Gents Scheme

1.	Tailoring theory	3	100	35
2.	Paper pattern cutting (Three garments)	3	100	50
3.	Cutting, stitching and finishing children garments.	4	100	50
4.	Cutting, stitching and finishing Gents garment.	4	100	50
Total			400	185

Reference books

1. Easy cutting All languages by M. B. Juvekar.
2. Commercial system of cutting by M. B. Juvekar.
3. Scientific garment cutting by K. M. Hegde.
4. Shastrokta Holgi kale (Kannada) K. M. Hegde.
5. Simple sewing cutting by S. P. Dawar.
6. Holige Kala Shastra (Kannada) by Paturkar.
7. Pocket book of cutting by M. B. Juvekar.
8. Teach Yourself book-Dress making by Isabel Hana.
9. Teach yourself Embroidery by Isabel Hana.
10. Encyclopaedia of Dress making by Goldenhand.

Subject.—Admission of candidates as repeaters—rules regarding and procedure of—

Read.—

Letter No. BTE 109 EAP 81, dated 19th September 1981 from the Director of Technical Education, Bangalore.

Preamble

The Director of Technical Education, Bangalore in his letter read above, has reported that as per the working rules of the Board of Technical Examination, minimum attendance is not insisted to appear for examination who seek admission as repeaters, as they will have already fulfilled the attendance requirements in that class at the time of taking the examinations previously. The candidates who will be admitted as repeaters and to whom the minimum percentage of attendance is not insisted to take the examinations, are becoming very irregular and thereby indiscipline has crept in the Institutions. The students who do not fulfil the minimum attendance requirement to become eligible to sit for the examinations conducted by the Board, for various reasons will have to seek re-admission as repeaters and fulfil the minimum attendance and other academic requirements, if any, prescribed to become eligible, to appear for the examinations conducted by the Board of Technical Examinations. This is one category of repeaters. The Second Category of repeaters are those who have fulfilled the attendance requirements during the previous years to become eligible to appear for the examination, but did not appear or appeared and failed in the examinations.

The Director of Technical Education has further reported that the Board of Technical Examination after discussion resolved to make provision for the students of second category to seek-re-admission for one or more subjects and to prescribe suitable rates of tuition and other fees. It was also resolved that preference should be given

for admission of first category of repeaters and if only vacancies exist, then second preference may be given to the second category of repeaters.

The Director of Technical Education has therefore, requested orders of Government to Prescribe the rules and procedure applicable to the repeaters and also the rates of tuition and other fee applicable for the above repeaters.

**Order No. ED 6 TPE 81,
Bangalore, dated the 16th November 1981.**

Sanction is accorded to prescribe the rules and procedure and also tuition fees and other fees applicable to repeaters as detailed in the Annexure I and II to this order.

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

GURURAJ,

Deputy Secretary to Government,
Edn. and Youth Sers. Department.

**ANNEXURE-I to Government Order No. ED 6 TPE 81,
dated 16th November 1981**

1. First preference is given to the candidates for seeking admission as repeater who could not fulfil the minimum attendance requirements for becoming eligible to appear for the examination and who are compulsorily to seek readmission for undergoing training and to become eligible to sit for examination by fulfilling the minimum attendance requirements and other requirements "if any prescribed. He must satisfy the sessional requirements" again by forfeiting the sessional marks secured earlier.

2. (a) After the repeaters stated under rule-1 above are considered and still if vacancies exist, then the students who have already fulfilled the attendance requirements but wish to have further coaching/training will be considered.

2. (b) The repeaters to the Second category, (i.e., who have fulfilled the minimum attendance requirements earlier) will be permitted to seek admission to undergo training in any of the subjects or full course as the candidate desires.

2. (c) The candidate must specify the subject or subjects in which he wishes to undergo training, (i.e., attend classes) at the time of seeking admission.

2. (d) The candidate when once he exercises in writing the option for the subjects in which he wishes to undergo training shall fulfill the minimum attendance and sessional "requirements again by forfeiting the attendance and sessional" marks secured earlier in those subjects for which he has opted.

3. The repeaters so joined will become eligible to appear for Annual Examination (if it is an yearly basis) for semester examination (if it is an semester Examination).

4. The repeaters of the Second Category shall pay the rates of fee prescribed (*vide* Annexure-II).

GURURAJ,
Deputy Secretary to Government,
Edn. and Youth Servs. Department.

ANNEXURE-II

Rates of tuition and other fees for students who have fulfilled the minimum attendance requirements to become eligible to appear for examination but seeks admission as repeaters.

1. For one subject

Admission fee—Rs. 5-00 or as per the rates appear from time to time.

Tuition fee—Rs. 20-00 or as per the rates appear from time to time and to pay in one instalment.

Sports fee—Nil.

Association fee—Nil.

Magazine fee—Nil.

2. For two subjects

Admission fee—Rs. 5-00 or as per the rates approved from time to time.

Tuition fee—Rs. 40-00 or as per the rates approved from time to time and payable in two instalments.

Sports fee—Nil.

Magazine fee—Nil.

Association fee—Nil.

3. For three subjects

Admission fee—Rs. 5-00 or as per the rates approved from time to time.

Tuition fee—Rs. 60-00 or as per the rates approved from time to time and payable in three instalments.

Sports fee—Nil.

Magazine fee—Nil.

Association fee—Nil.

4. For more than 3 subjects

- (i) Admission fee—Rs. 5-00 or as per the rates approved from time to time.
- (ii) Tuition fee—Rs. 90-00 or as per the rates approved from time to time payable in 4 instalments.
- (iii) Sports fee—Rs. 10-00 or as per the rates approved from time to time.
- (iv) Association fee—Rs. 8-00 or as per the rates approved from time to time.
- (v) Magazine fee—Rs. 6-00 or as per the rates approved from time to time.
- (vi) Any other fees at the rates approved from time to time.

GURURAJ

Deputy Secretary to Government,
Edn. and Youth Sers. Department.

Subject.—Extension of Family Benefit Fund rules to the employees of Aided Educational Institutions governed by Triple Benefit Scheme.

Read.—

1. Government Order No. FD 170 PID 74, dated 10th May 1975.

2. Correspondence ending with letter No. E7. Gl. mis. 114/80-81, dated 19th June 1981 from the Commissioner for Public Instruction, Bangalore.

Preamble.—

In Government Order No. FD 170 PID 74, dated 19th May 1975 Government have established the Karnataka State Employees Family Benefit Fund for its employees as a welfare measure and approved the rules for admisistaring the funds. The Director of Karnataka Government Insur-

ance Department, Bangalore has been authorised to administer the fund and the Accountant General, Karnataka, Bangalore to audit the funds.

The Secondary School Teachers Association of the State have also represented to Government for extending the scheme to the employees of the Aided Educational Institutions.

**Order No. ED 50 SLB 81,
Bangalore, dated 2nd December 1981**

Government are pleased to order that a Family Benefit Fund called by name 'The Karnataka State Aided Educational Institutions (governed by the Triple Benefit Scheme) Employees Family Benefit Fund, shall be established with effect from 1st November 1981.

2. The Director, Karnataka Government Insurance Department, Bangalore shall administer this fund and it shall be audited by the Accountant General in Karnataka, Bangalore.

3. Government are also pleased to approve the rules appended to this order for administering the said fund.

4. Formal amendments to the Triple Benefits Scheme Rules will be issued separately.

5. This order issues with the concurrence of Finance Department vide their U.O. Note No. FD 17 AFB 81, dated 9th November 1981.

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

V. S. VISHAKANTIAH,
Under Secretary to Government,
Education & Youth Services Department.

KARNATAKA STATE AIDED SCHOOLS/INSTITUTIONS EMPLOYEES FAMILY BENEFIT FUND RULES, 1981.

1. These rules shall be called the Karnataka State Aided Schools/Institutions Employees Family Benefit Fund Rules, 1981 (Governed by Triple Benefit Scheme).

2. These rules shall come into force on the 1st day of November 1981.

3. These rules shall apply to all Employees both teaching and non-teaching working in Aided School and Institutions including TCH and B.Ed., institutions to whom Triple Benefit Scheme Rules are applicable.

(i) Employees working in place of leave substitutes/ Training Substitutes/and whose appointments are approved for a certain period of the year or for a full academic year are not covered under these rules.

(ii) In the case of employees working in Schools/ Institutions where such schools/institutions are not eligible for grant-in-aid for the first five years as per grant-in-aid code, these rules shall apply only from the dates when such schools/institutions become eligible for grant-in-aid ;

(iii) The employees working on re-appointment and in the event of their death during such period, such employees are not covered under these rules.

4. Rates of Contribution

A monthly contribution of Rs. 10 shall be paid by each of the Aided Schools/Institutions employee from the pay of the official from 1st November 1981 and it shall continue till the end of the calendar month preceding the date of his superannuation. No contribution shall be made by an employee during the period of leave without allowance, if it exceeds one month and during the period he is unemployed due to the reason he was retrenched due to fall in strength and reduction of sections. The employee shall

however, contribute the monthly subscription from the first month as soon as he joins any other institutions.

5. Account of Contributions

A separate column as provided be opened in the pay bill register for the contribution deducted.

6. Card of Contributions

In case of Assistant Masters and Ministerial staff of a school whose pay bills are prepared by the Head of the Institution, a card in the prescribed form in schedule I shall be written up in duplicate for each employee indicating the date of commencement of contribution of the fund and the periods spent on leave without allowance. One copy of the card should be given to the subscriber and the second copy should be maintained by the Head of the School/Institution after making necessary entries regarding opening of the card in the Service Register of the subscriber.

(i) Periods spent on leave without allowance during which contribution was not made by the employees shall be noted in the copy of card maintained by the Head of the Institution/School.

(ii) In the case of the Head of the Institution, cards are maintained by him or herself along with the maintenance of cards of his subordinates and periods spent without allowance are noted by the concerned Deputy DPis/AEOs as the case may be.

(iii) The District Insurance Officer of the concerned District shall verify the correct maintenance of card of contribution by regular inspections.

7. Functions of Drawing Officers

The pay drawing officers i.e., the Heads of the Institutions/schools will be held personally responsible for the prompt recovery of the contribution. In respect of employees on deputation or on foreign service, the foreign

employer should effect the recovery and remit the same to Government. The monthly contributions from the salary of the subscriber shall be upto the month of retirement. The A.E.Os. shall keep a watch on the recoveries effected by the pay drawing officers under their control.

8. Payment in the event of Superannuation etc.

In the case of Superannuation or if an employee demits Office for any reason, he shall be paid within a period of one week from the date of Superannuation or demitting of Office 60 per cent of the actual amount contributed by him till then at the rate indicated in Schedule-II. Fractions of a year will also be taken into account while calculating the amount payable. The balance of 40 per cent will be paid after verifying the period spent on leave without allowance availed by the subscriber. For the purpose of refunding the contribution the total amount payable should be worked out from the beginning of the calendar month in which the contribution was first commenced and the end of the calendar month prior to his date of superannuation after deducting the period spent on leave without allowances. 60 per cent of the lumpsum of Rs. 10,000 shall be paid immediately to the nominee or legal heir of the deceased aided school employee and the balance be paid after verifying the dues if any, of such employee to the Institution or to Government, if such dues (to the institution and to the Government) are more than 40 per cent, the entire 40 per cent of the lumpsum may be adjusted towards such dues without obtaining the consent of the employee/ or where it is payable to the nominee or legal heir without the consent of the nominee or legal heir.

9. Persons entitled to receive Family Benefits

If an employee dies while in service or after retirement before he/she receive the Family Benefit amount, his/her nominee shall be his wife/her husband/sons/unmarried and widowed daughter (including adopted children)/father/mother/brothers below the age of 18 years and unmarried

and widowed sisters/wife and children of predeceased son (in that order) shall be paid 60 per cent of Rs. 10,000 in lumpsum or the entire Rs. 10,000 after verification for any dues owe to the institution or to Government, and if no Government dues are outstanding, within a period of one week from the date of preferring the claims. If subsequent to nomination the employees gets married, he/she shall invariably nominate his wife/her husband and the previous nomination shall become null and void. If one of the nominees are alive, this lumpsum amount shall be paid to the legal heirs of the deceased employee. If the deceased employee is survived by two widows and no nomination is made in favour of them, both the widows are entitled to the amount. Where nomination exists in favour of one widow a no nomination in favour of children of predeceased wife, only the nominee is entitled to the amount. Where only children of the deceased Government servant are survived and if there is no nomination in favour of any person, as heirs of the deceased employee, all the children are entitled to the amount.

(ii) The nomination shall be in Form 'A'. This statement shall be countersigned by the Head of the Institution and posted in the Service Register of the employee, after making entries in it. Any change in the nomination intimated by the employee will have to be entered on the card of contributions and posted in the service register by the Head of the Institution.

(iii) It shall be the duty of every employee to keep this nomination upto date. It shall be the duty of every Head of the Institution to obtain nominations from the members of his staff who are covered by this Scheme within a month of publication of these Rules. In the case of new entrants his/her first month's pay shall not be drawn unless he/she/files his/her nomination.

(iv) In the event of death, the official nominee shall prefer his/her claim in Form 'B', countersigned by the concerned Heads of Institutions where the deceased employee was working.

10. Administration and Audit

The Director, Karnataka Government, Insurance Department shall administer this fund and it shall be audited by the Accountant General, Karnataka, Bangalore.

11. Head of Account

The following shall be Heads of Accounts for transaction relating to this fund :

(i) **Contributions.**—811—Insurance and Pension Funds (a) State Government Insurance Fund (6) Karnataka State Aided Schools/Institutions Employees Family Benefit Funds (Receipt).

(ii) **Refund of Contribution.**—811—Insurance and Pension funds (a) State Government Insurance Funds (6) Karnataka State Employees Aided Schools/Institutions Family Benefit Fund (Payments).

- i. Payments at the time of retirement.
- ii. Payment of lumpsum amount in the event of death while in service.

12. Sanctioning Authority

In the case of Heads of Institutions the Deputy Director of Public Instruction concerned and in the case of subordinate staff Assistant Educational Officer concerned shall be the sanctioning authorities for the refund of contribution on superannuation or payment of lumpsum benefit in the event of death of an employee while in service.

13. The procedure to be followed for payment at the time of retirement

For settlement of claims at the time of retirement no separate application from the employee is necessary. The relevant sanctioning authority will sanction the payment on the basis of the particulars in the card of contributions and the service Register of the Official. These cards are

submitted to the concerned Controlling Authorities by the Heads of Institutions along with the bill preferring the claims. Payment will be made on a payees' receipt filed by the official and countersigned by the concerned controlling authorities. The payees' receipt should be accompanied by a copy of the sanction order. The payment will be made from the Bank from which the Head of the institution draws his establishment bills.

14. Procedure to be followed for payment of the lump-sum amount in the event of death while in service to the nominees

The same procedure as mentioned above may be followed in respect of these cases also except that in these cases, the claim application form ' B ' prescribed in the rules will have to be filed by the applicant.

15. Points to be taken into account by the sanctioning authorities while sanctioning the benefits under these rules.

(i) Sanction Order of the competent authority for refund/payment shall clearly indicate the date of commencement of the contribution and date of retirement/death of the official.

(ii) A certificate to the effect that the refund claimed agrees with the entries in the subscription card maintained in the office. This has to be verified by the Head of the Institution and produced along with the bills at the time of claim.

(iii) A certificate to the effect that the entries of subscription, commencement date has been entered in the service register of the official concerned.

(iv) A certificate to the effect that the period spent by the payee on leave without allowance is availed by the payee for the period for which refund is claimed.

(v) A non-drawal certificate on the body of the bill

(vi) When differences are drawn the original voucher number and month in which the amount has been drawn shall be recorded on the bill.

(vii) A certificate to the effect that the official is a permanent employee of the institution.

16. Payment of benefit on death of the subscriber.—

1. Sanction order of the competent authority clearly indicating the name of the deceased Government servant, his designation indicating the name of the payee, together with his/her relationship to the deceased Government servant. Further indicating, the authority for sanction to the said beneficiary viz., whether he/she is nominee or legal heir to the deceased employee of the Aided Institutions/Schools.

2. Certificate to the effect that the employee of the Aided Institution/School was a subscriber to the fund at the rate of Rs. 10 per month with effect from and entries to the effect has been made in his Service Register.

3. Copy of nomination in Form 'A' or legal heirship certificate issued by competent authority.

4. Application Form 'B' duly filled up.

5. A certificate to the effect that the claim preferred in the bill has not been drawn previously.

V. S. VISHAKANTIAH,
Under Secretary to Government,
Education & Youth Services Department.

FORM 'A'

(See Rule 9) (ii) 16 (3)

Nomination for Karnataka State Aided Schools/Institutions Employees' Family Benefit Fund.

Name and Address of Nominee	Relationship with the employee	Age
-----------------------------	--------------------------------	-----

Dated this day of

Witness to Signature :

Signature of Employee

(1)

(2)

Note.—Nomination shall be in favour of his wife/her husband/sons/un-married and widowed daughters (including adopted children) Father/mother/brothers below the age of 18 years and un-married and widowed sisters/wife and children of pre-deceased son (in that order). If subsequent to nomination the employee gets married he/she shall invariably nominate his wife/her husband and the previous nomination shall become null and void.

- | | |
|---|-------------|
| (iii) Daughter/s | (iii) M/W/S |
| (iv) Mother | (iv) |
| (v) Father | (v) |
| (vi) Brother/s | (vi) |
| (vii) Sister/s | (vii) M/W/S |
| (viii) Wife and Children of
Pre-deceased son | (viii) |
-

4. (a) The nature of title under which the amount is claimed e.g. as nominee or legal heir or executor or administrator. (a)
- (b) If the claim is made on behalf of a minor, the name and exact nature of his/her title and how the claimant is preferring a claim on his/her behalf. (b)
-

I hereby solemnly declare that the answers to all the above are true to the best of my knowledge and behalf.

Signature of the Head of Institution
with Institution's Seal

Signature of the
Claimant

Designation

Address

Countersignature of next higher officer of Gazetted rank when the Head of Office is not a Gazetted Officer Institution.

No. FD

Dated

SCHEDULE I

(See Rule 6)

Karnataka Aided School/Institution Employees Family Benefit Fund.

1. Name of the Employee ..
2. Date of Birth ..
3. Designation and Time Scale. ..
4. Whether Life Insurance has been taken ..

If Yes.
Policy Number Premium
5. Name of the School/Institution ..
6. Name of the Department
7. Date of Commencement of Contribution. ..
8. Period of leave without allowance and period spent without employment between spells of service rendered in two or more institutions, during which contribution was not made. ..
9. Date Extt. .. By retirement/death
10. Name of the nominee, age relationship. ..

Signature of the Subscriber.

SCHEDULE II

See Rules 8

Table of benefits payable at the time of retirement

(No. of completed years to be calculated with reference to the inception of the scheme or the date of entry whichever is later)

<i>No. of years of completed service at the time of retirement</i>	<i>Contribution of the Official</i>	<i>Contribution of employer</i>	<i>Total</i>
1	2	3	4
1 Year	120	4	124
2 Year	240	16	256
3 Year	360	36	396
4 Year	480	64	544
5 Year	600	100	700
6 Year	720	144	864
7 Year	840	196	1,036
8 Year	960	256	1,216
9 Year	1,080	324	1,404
10 Year	1,200	400	1,600
11 Year	1,320	484	1,804
12 Year	1,440	576	2,016
13 Year	1,560	676	2,236
14 Year	1,680	784	2,464
15 Year	1,800	900	2,700
16 Year	1,920	1,024	2,944
17 Year	2,040	1,156	3,196
18 Year	2,160	1,296	3,456
19 Year	2,280	1,444	3,724
20 Year	2,400	1,600	4,000
21 Year	2,520	1,764	4,284
22 Year	2,640	1,936	4,576
23 Year	2,760	2,116	4,876
24 Year	2,880	2,304	5,184
25 Year	3,000	2,500	5,500
26 Year	3,120	2,704	5,824
27 Year	3,240	2,916	6,156
28 Year	3,360	3,136	6,496
29 Year	3,480	3,364	6,844
30 Year	3,600	3,600	7,200

Subject.—Department of Technical Education—Admission of Candidates to I Year B.E. (4 Years Degree Course) for the academic year 1981-82—Admission of repeaters.

**Government Order No. ED 150 TEC, 81,
Bangalore, dated 23rd December 1981.**

Read.—

1. Government Order No. ED 168 TGL 80. dated 5th September 1981.

2. Letter No. DTE 98 DVP(1) 81, dated 17th November 1981 from the Director of Technical Education, Bangalore.

Preamble.—

In the Government Order read 1 above sanction was accorded among other for 5 per cent repeaters quota in addition to the sanctioned intake for admitting repeaters with the prior approval of the Director of Technical Education, Bangalore.

The Director of Technical Education, Bangalore in his letter read 2 above has reported that the provision of 5 per cent for the repeaters is too small considering the number of applicants seeking admission as repeaters. The admission of repeaters for the last year and also previous years was 10 per cent.

The Director of Technical Education, has therefore, requests to increase the 5 per cent quota for admission of repeaters to 10 per cent for the academic year 1981-82 to accommodate the repeaters.

ORDER

After careful consideration Government are pleased to increase the quota of admission of repeaters to Engineering Colleges during the academic year 1981-82 from 5 per cent to 10 per cent.

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

GURURAJ,
Deputy Secretary to Government,
Education and Youth Service Department.

Subject.—Proposal regarding the works proposed to be taken up in connection with the First World Kannada Conference to be held during November 1982.—
Expenditure—Approved.

**Government Order No. ED 35 KVS 81,
Bangalore, dated 31st December 1981.**

Read.—

(1) Government Order No. ED 53 STB 81, dated 23rd February 1981.

(2) Government Order No. ED 14 MSP 81, dated 1st May 1981.

(3) Government Order No. ED 9 KVS 81, dated 19th August 1981.

(4) Letter No. Vikasa/Mysore/Works/54/81-82, dated 16th November 1981 from Additional Director of Kannada and Culture (Viswa Kannada Sammelana), Bangalore.

Preamble.—

In the Government Order, dated 23rd February 1981 cited at (1) above, Government have constituted the High Power Committee in connection with conducting the First World Kannada Conference during November 1982. In the Government Order, dated 1st May 1981 cited at (2) above, sanction was accorded to the creation of a post of Additional Director of Kannada and Culture entrusting with the work of World Kannada Conference. In the Government Order, dated 19th August 1981 cited at (3) above, Government are pleased to accord approval to the constitution of the various Sub-Committees in connection with First World Kannada Conference to be held during November 1982. Now the Additional Director of Kannada and Culture, Viswa Kannada Sammelana, Bangalore in his letter, dated 16th November 1981 cited at (4) above, has submitted the proposal to take up the following works in connection with the First World Kannada Conference to be held during November 1982 at an estimated cost of

Rs. 6.35 crores and has requested the approval of Government to the above estimates and to release the required amount of Rs. 1.44 crores during 1981-82 :

- (1) For construction of Rangamandira at Mysore.
- (2) For construction of Rangamandira at District Headquarters (except Mysore and Bangalore).
- (3) Construction of 100 rooms for distinguished guests (Hostel type).
- (4) Providing drinking water facilities at Mysore.
- (5) Civic improvements, like road, electricity at Mysore.
- (6) Construction of permanent building for exhibition.
- (7) Miscellaneous expenditure relating to Viswa Kannada Sammelana.

ORDER

In the circumstances explained Government are pleased to approve the proposal of Additional Director of Kannada and Culture, Viswa Kannada Sammelana, Bangalore to take up the following works at an estimated cost of Rs. 6.00 crores (Rupees Six crores only) in connection with the First World Kannada Conference to be held during November 1982 at Mysore and to release an amount of Rs. 1.00 crore (Rupees One Crore only) to meet the expenditure on this during 1981-82 :

2. (a) For construction of Rangamandira at Mysore.
- (b) For construction of Rangamandira at Districts Headquarters (except Mysore and Bangalore).
- (c) Construction of 100 rooms for distinguished guests (Hostel type).
- (d) Providing drinking water facilities at Mysore.
- (e) Civic Improvements, like Road and Electricity at Mysore.

(f) Construction of the permanent Building for setting up of Exhibition.

(g) Miscellaneous expenditure relating to Viswa Kannada Sammelana.

3. The work mentioned at item No. (a), (b) and (c) above, relates to Public Works Department and the Department has to issue an order, to meet the expenditure of Rs. 12.00 lakhs, Rs. 34.00 lakhs and Rs. 15.00 lakhs respectively out of their Budget Head under "477-7, Capital Outlay" on Education—Art and Culture—during 1981-82".

The work mentioned at item No. (d) and (e) relates to Housing and Urban Development Department and that Department has to issue an order, to meet the expenditure of Rs. 12.00 lakhs and Rs. 10.00 lakhs respectively during 1981-82, out of their Budget Head.

The work mentioned at Item No. (f) relates to Commerce and Industries Department and that Department has to issue an order, to meet the expenditure of Rs. 15.00 lakhs, out of their Budget during 1981-82.

4. Regarding item No. (g) in respect of the Miscellaneous Expenditure relating to Viswa Kannada Sammelana. Sanction is accorded to release an amount of Rs. 2.00 lakhs (Rupees Two lakhs only) to Additional Director of Kannada and Culture, Viswa Kannada Sammelana, to meet the miscellaneous expenditure, during 1981-82.

This expenditure of Rs. 2.00 lakhs may be met out of the provision provided under the Budget Head of Account "278-3-Art and Culture—XXIV—Conduct of First World Kannada Conference", during 1981-82.

This order issues with the concurrence of Finance Department vide their U.O. Note No. FD/3274/Int/Exp-8/81, dated 26th December 1981.

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

R. SHANKAR,
Under Secretary to Government,
Education and Youth Services Department.

Subject.—Chowdaiah Memorail Hall, Bangalore conversion of loan into grant—sanctioned.

**Government Order No. fD 6 MAV 80
Bangalore, dated 7th January 1981.**

Read.—

(i) Government Order No. ED 104 MAV 76, dated 27th October 1977.

(ii) Government Order No. ED 104 MAV 76, dated 7th December 1977.

(iii) Government Order No. ED 104 MAV 76, dated 31st May 1978.

(iv) Government Order No. ED 104 MAV 76, dated 15th March 1980.

(v) Letter No. ADM/418/24/80, dated 26th November 1980 from the President Academy of Music Bangalore.

Preamble.—

In Government Order, dated 27th October 1977 read at (i) above sanction was accorded to the grant of loan of Rs. 5.00 lakhs to the Academy of Music, Bangalore, as interest bearing loan towards construction of the “Chowdaiah Memorial Hall at Vyallikawal, Bangalore subject to certain conditions.

In Government Order, dated 7th December 1977 read at (ii) above in modification of Government Order, dated 27th October 1977 read at (i) above, sanction was accorded to the grant of a loan of Rs. 5.20 lakhs to the Academy of Music, Bangalore as interest bearing loan towards construction of the “Chowdaiah Memorial Hall” at Bangalore subject to the same conditions stipulated in Government Order, dated 27th October 1977 read at (i) above.

In Government Order dated 31st May 1978 read at (iii) above, sanction was accorded to the grant of a further loan of Rs. 5.00 lakhs to the Academy of Music, Bangalore, as

interest bearing loan towards construction of the Chowdaiah Memorial Hall at Bangalore, subjecte to the same conditions stipulated in Government Order dated 27th October 1977 read at (i) above.

In Government Order dated 15th March 1980 read at (iv) above, sanction was accorded to the grant of a further loan of 10.00 lakhs to the Academy of Music, Mangalore, as interest bearing loan towards construction of the Chowdaiah Memorial Hall, Bangalore subject to certain conditions stipulated in the order.

In letter dated 26th November 1980 read at (v) above, President, Academy of Music, Bangalore has requested that the loan of Rs.. 20.20 lakhs given to the Academy towards construction of "Chowdaiah Memorial Hall" be converted as grant in the circumstances stated in his letter.

After considering all the aspects the Government have decided that the loan of Rs. 20.20 lakhs given to the Academy towards construction of the Chowdaiah Memorial Hall should be converted into grant subject to certain certian condition.

ORDER

In supersession of Government Orders read above, sanction is accorded to waive the recovery of the loan of Rs. 20,20,000 (Twenty lakhs and twenty thousand only) given earlier to the Academy of Music, Bangalore-80 towards construction of Chowdaiah Memorial Hall, Bangalore subject to the following conditions :

(a) The recovery of the loan of Rs. 20.20 lakhs from the Academy of Music, Bangalore-560020 is waived. Any change in the nature or character of the registered body should have the prior approval of Government hereafter :

(b) All financial transaction and accounts pertaining to Chowdaiah Memorial Hall as well as the Academy of Music will be liable for maintenance in the manner pre-

scribed by Government from time to time and will be subject to annual or other types of audit as the Government may decide from time to time.

(c) The Chowdaiah Memorial Hall will not be liable or permitted to be sold, leased, mortgaged for disposed of in any way without the express approval of Government.

(d) The Governing body shall consist of a Chairman and five members, three elected by the Members of the Academy of Music, two be nominated by the Government of Karnataka. The Chairman, Academy of Music shall be nominated by the Government of Karnataka and shall hold office for such period as Government may determine. During his tenure, the Chairman/President would not receive any honorarium or allowance any other financial benefits.

(e) The Government of Karnataka would be entitled to use the Chowdaiah Memorial Hall for up to 30 days during the year and assign the use of the hall to organisations or nominees of Government on such terms as may be deemed fit by Government and the proceeds from such use shall be credited to the account of the Academy of Music. In consideration thereof, the recurring expenditure for use by Government would be borne by the Academy of Music in entirety.

(f) The surplus income which would accrue to the Academy of Music from the Chowdaiah Memorial Hall, after providing for maintenance and improvements to the building and discharge of the other financial liabilities with the banks, would be utilised towards such cultural activities as may be deemed equitable by the Academy of Music and approved by the State Government.

(g) The day to day affairs of the Academy shall be managed by a full time Manager appointed by the Academy of Music.

(h) The Governing Body will ensure that proper standards of public morality would be maintained, and law and order fostered by the users of the Hall from time to time.

(i) Insensate criticism of any particular community, caste or creed or the staging of objectionable performance, are liable to be prohibited during the use of the Hall :

(j) In the event any difference of opinion arising in the course of the administration of the Chowdaiah Memorial Hall, among the members of the governing body, the decision of the Chairman in the context of such difference of opinion shall prevail subject to such directions as Government may issue.

(k) If any of the conditions imposed by Government are called in question or require clarification or interpretation, the decision of Government shall be final.

2. The Accountant General is authorised to adjust the loan outstanding by debit to the Head of Account "278 Art and Culture—3. Promotion of Art and Culture—XVI Academy of Music—1 Grant-in-aid" Necessary provision will be made in the supplementary estimates.

3. This order issue with the concurrence of Finance Department vide their U.O. Note No. FD 3982 dated 31st December 1980.

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

R. SHANKAR

Under Secretary to Government,
Education and Youth Services Department.

Subject—Taking over of Primary School run by Town Municipal Council Bellary to Government control.

Read :

- (1) Letter No. E7 (H) TMG-1/79-80, dated 12th February 1980 of the Commissioner for Public Instruction, Bangalore.
- (2) Government Order No. ED 4 SHM 80 dated 21st August 1980.

Preamble :

(1) In the letter dated 12th February 1980 cited at (1) above, the Commissioner for Public Instruction has stated that the Town Municipality, Bellary has resolved in its resolution dated 30th November 1979 to hand over the Primary School, MAK Azad Municipal High School and Higher Secondary School (Composite Junior College) to Government control unconditionally with all assets by executing agreement bond and gift deed in the prescribed form.

(2) In Government Order dated 21st August 1980 read at (2) above, sanction of Government was accorded to take over the control and management of M.A.K. Azad Municipal High School and Higher Secondary School (Composite Junior College), Bellary, Bellary district subject to the terms and conditions stipulated in Government Order No. ED 40 SLB 70 dated 30th April 1971.

**Order No. ED 276 PMS 80,
Bangalore, dated the 12th January 1981.**

After careful consideration of all aspects of the matter, Government are pleased to accord sanction to take over to Government control and management, the Primary School at Bellary run by the Town Municipal Council, Bellary.

The staff working in the said Primary School, as on the date of taking over, are eligible for absorption in Government Service provided they possess the minimum qualifications prescribed and their appointments have been made in accordance with the rules of recruitment and accepted staffing pattern. These employees will be given last place of seniority in their respective cadres.

The School in question shall be deemed to have been taken over to Government control with effect from 1st June 1980.

This order issues with the concurrence of Finance Department vide its U.O. No. FD 1585/Exp. 8/80, dated 27th June 1980.

By Order and in the name of the Governor of Karnataka,
C. CHANNABASAPPA,
 Under Secretary to Government,
 Education and Youth Services Department.

Subject.—Exemption in II and III Languages for the Deaf Children in the VII Std.

Order No. ED 158 PMS 79,
Bangalore, dated the 17th January 1981.

Read.—

(i) Government Order No. ED 5.. SJM 78, dated 17th March 1979.

(ii) Letter No. A9. Misc. 12/78-79, dated 29-9/1st October 1980 from the Director of Public Instruction (Primary Education).

Preamble.—

In Government Order No. ED 56 SXM 78, dated 17th March 1979 read at (i) above, Government were pleased

to direct that in the case of deaf Children who are exempted from studying II and III languages for the .S.L.C. examination and allowed to study only the I Language, the maximum number of marks will be only 450 and their performance may be judged by the marks they secure out of 450. The result of S.S.L.C. examination in their cases may be declared on the basis of 450 marks only and that they would not be eligible for class or ranks along with other candidates who pass the examination with 600 as maximum marks.

Now the Director of Public Instruction (Primary Education), in his letter, dated 1st October 1980 read at (2) above has recommended that the Deaf Children who are studying in VII Standard may also be exempted from studying and passing II and III language, in the light of the G.O. dated 17th March 1979 read at (1) above.

ORDER

Government are pleased to direct that Deaf Children who are studying in VII standard are exempted from studying and passing II and III languages.

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

C. CHANNABASAPPA,

Under Secretary to Government,
Education and Youth Services Department.

Subject.—Construction of Jnanamandirs in the State—
approved—during 1980-81.

Preamble.—

Government are aware of the need for additional facilities for children from disadvantaged Sections of Society, particularly in rural areas. The Finance Minister had announced during the budget speech, that to achieve this

objective, construction of Jnanamandirs would be taken up in the State.

2. To being with, these Jnanamandirs will have suitable accommodation, light and a small text book library, to help children in their out of school studies. Both the number and facilities will be progressively increased. Ultimately, each Jnanamandir will have a full-fledged library reading room, radio to take advantage of educational broadcasts, drinking water and other supporting facilities.

3. The anticipated cost per Jnanamandir would be Rs. 9,000 for construction, Rs. 1,000 is provided for electrification, books and storage facilities in the first instance. These facilities would also be available for all educational programmes—formal and non-formal (part-time/free time education, universalization of elementary education, and programmes under comprehensive Access to Primary Education, to ensure optimum utilization of facilities created.

**Order No. ED 1 MPE 81,
Bangalore, dated 20th January 1981.**

After considering the proposal for providing additional educational facilities to children from Scheduled Castes and other non-affluent sections of society, Government are pleased to approve the proposal of construction of 525 (five hundred and twenty-five) Jnanamandirs at the rate of three per taluk in the first instance, at a total cost of Rs. 52.50 lakhs, to be financed as follows:

(a) 100 Jnanamandirs	Rs. 10.00 lakhs.	Budgetted under 314 B.9. III Gnana Mandirs.
(b) 375 Jnanamandirs	Rs. 37.50 lakhs.	From E. A.S. under 277, ; B.XI Employment Affirmation Schem School Buildings (MNP)
(c) 50 Jnanamandirs	Rs. 5.00 lakhs.	From Re-appropriation of savings under 277, B IV (Midday Meals in Schools (MNP)

2. The cost of construction per unit will be as follows :—

(a) Construction	..	Rs. 9,000
(b) Electrification	..	Rs. 400
(c) Library	..	Rs. 600

3. The amount for construction is hereby placed at the disposal of Deputy Commissioners, who will get the buildings constructed through D.R.D.S. The District wise allocation is given in the annexure to this Government.

4. Completed buildings should be handed over to the Deputy Director of Public Instruction of the concerned District, who is responsible for management and proper utilization of facilities.

This order issues with the concurrence of Finance Department vide their U.O. Note No. FD 232/FS., dated 20th January 1981.

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

Y. R. ACHYUTA RAO

Under Secretary to Government,
Education and Youth Services Department.

**Annexure to Government Order No. ED 1 E 81, Bangalore,
dated 0th January 1981.**

Sl. No.	District	Number of Rooms and amount		Total Rooms and amount
		E.A.S.	General	
1.	Bangalore	20 Rs. 2,00,000	8 Rs. 80,000	28 Rs. 2,80,000
2.	Belgaum	24 Rs. 2,40,000	8 Rs. 80,000	32 Rs. 3,20,000
3.	Bidar	12 Rs. 1,20,000	8 Rs. 80,000	20 Rs. 2,00,000
4.	Bijapur	20 Rs. 2,00,000	8 Rs. 80,000	28 Rs. 2,80,000
5.	Bellary	20 Rs. 2,00,000	8 Rs. 80,000	28 Rs. 2,80,000
6.	Chikmagalur	13 Rs. 1,30,000	8 Rs. 80,000	21 Rs. 2,10,000
7.	Chitradurga	24 Rs. 2,40,000	8 Rs. 80,000	32 Rs. 3,20,000
8.	Coorg	10 Rs. 1,00,000	7 Rs. 70,000	17 Rs. 1,70,000
9.	Dharwar	32 Rs. 3,20,000	8 Rs. 80,000	40 Rs. 4,00,000
10.	Gulbarga	24 Rs. 2,40,000	8 Rs. 80,000	32 Rs. 3,20,000
11.	Hassan	20 Rs. 2,00,000	8 Rs. 80,000	28 Rs. 2,80,000
12.	Kolar	20 Rs. 2,00,000	8 Rs. 80,000	28 Rs. 2,80,000
13.	Mandya	16 Rs. 1,60,000	7 Rs. 70,000	23 Rs. 2,30,000
14.	Mysore	20 Rs. 2,00,000	8 Rs. 80,000	28 Rs. 2,80,000
15.	Raichur	20 Rs. 2,00,000	8 Rs. 80,000	28 Rs. 2,80,000
16.	Shimoga	24 Rs. 2,40,000	8 Rs. 80,000	32 Rs. 3,20,000
17.	Tumkur	20 Rs. 2,00,000	6 Rs. 60,000	26 Rs. 2,60,000

18. Uttar Kannada	16	8	24
	Rs. 1,60,000	Rs. 80,000	Rs. 2,40,000
19. Dakshina Kannada	20	10	30
	Rs. 2,00,000	Rs. 1,00,000	Rs. 3,00,000
TOTAL	375	1500	525
	Rs. 3,50,000	Rs. 15,00,00	Rs. 52,50,000

Y. R. ACHYUTA RAO,
Under Secretary to Government,
Education and Youth Service Department.

**Sub.—Enhancement of Fee of 1 Year PUC Examination
Regarding—**

Read.—(1) G.O. No. ED 29 TPU 79, dated 12th November 1979.

(2) Letter No. PUE/Exam (A)/Fee-80/80-81, dated 18th November 1980, from the Director of Pre-University Education, Bangalore.

Preamble

In G.O. dated 12th November 1979 read at (1) above sanction was accorded for abolishing the Ist Year Examination of the Pre-University Course from April 80 onwards and in its place. Class Examination shall be conducted by the Institutions. Sanction was also accorded for Collecting Rs. 10 as Examination Fee for candidate as per para III of Rules prescribed in the Annexure appended to the said G.O.

The Director, Pre-University Education, Bangalore in his letter dated 18th November 1980, read at (2) above has reported that the Committee consisting of 8 Principals of Colleges teaching 2 years Pre-University Course, met on 18th July 1980 in the Chambers of the Director (Pre-University Education), has resolved that the examination fee for

conducting class tests, Mid-term and Annual Examination be enhanced from Rs. 10 to Rs. 17 (Rs. 15+Ds. 2 for Marks Card) per candidate, in view of the maintenance of Records as prescribed and defray the expenditure on Stationery and Printing etc., as per conditions shown in the Annexure appended to the G.O. Further it is reported by the Director that the Board of the Pre-University Education met on 25th September 1980 has accepted the report of the above Committees Proceedings dated 18th July 1980 and resolved to raise the Examination Fee from Rs. 10 to Rs. 17 (including Rs. 2 for Marks Card).

In view of the maintenance of Records, and increase in the cost of Stationery and Printing Charge, the Director (Pre-University Education) requested for sanction of Government to raise the Examination Fee from Rs. 10 to Rs. 17.

Order No. ED 122 TPU 80, Bangalore dated the 31st January 1981.

In partial modification of the G.O. No. ED 29 TPU 79, dated 12th November 1979, the Government of Karnataka hereby enhance the examination fee for conducting Class Tests, Mid-term and Annual Examination for the Ist Year PUC from Rs. 10 (Rupees ten only) to Rs. 17 (Rupees Seventeen only) (Ds. 15+Rs. 2 for Marks Card) with immediate effect.

This order issues with the concurrence of the Finance Department vide their U.O. Note No. FD 72/Int/Exp. 8081, dated 29th January 1981.

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

R. SHANKAR

Under Secretary to Government,
Education and Youth Services Department.

Sub.—Conversion of temporary posts of the Department of Public Instruction on permanent basis order—regarding—

- Read.**— (1) Correspondance ending with letter No. E18. 3229 Con. 2/79-80, dated 8th December 1980, from Commissioner for Public Instruction.
- (2) G.O. No. ED 226 SEP 77, dated 31st May 1980.
- (3) G.O. No. ED 58 SRS 79, dated 27th September 1979.

Preamble :

Several temporary posts of the Department of Public Instruction have been converted into permanent posts in G.O. dated 31st May 1980 read at (2) above. Several other temporary posts were also under examination for making them permanent. Commissioner for Public Instruction has stated that the posts in question are in existence for more than 6 to 20 years and that they are being continued from time to time. Commissioner for Public Instruction has further stated that due to all round increase of the work of the Department during these years there is no likely hood of surrendering any of the posts and there is absolute necessity to convert them into permanent posts.

G.O. No. ED 226 SEP 77, Bangalore, dated the 31st January 1981

In pursuance of G.O. dated 27th September 1979 read at (3) above, sanction is accorded for the conversion of temporary posts of the department of Public Instruction, as detailed in the annexure to this G.O., into permanent posts from the date of expiry of the currency of the posts.

This order issues with the presumed concurrence of the Finance Department vide G.O. dated 27th September 1979 read at (3) above.

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

R. SUNDARAMMA

**Under Secretary to Government,
Education and Youth Services Department**

**Annexure to the G.O. No. ED 226 SEP 77, Bangalore, dated
31st January 1981.**

<i>Sl. No.</i>	<i>Designation of the Post</i>	<i>No. and date of the G.O. in which the posts were created</i>	<i>No. of Posts</i>
1	2	3	4
1.	Subject Inspectors (Now designated as A.E.Os).	ED 9 MHS 59, dated 11th July 59.	8
2.	Subject Inspectors (Now designated as A.E.Os).	ED 27 MHS 60, dated 26th June 1961.	12
3.	Artist of Commissioner for Public Instruction's Office.	ED 114 DEP 60, dated 15th June 1960.	1
4.	Graduate Inspector of Schools.	ED 43 MHS 61, dated 27th October 1961.	1
5.	Second Division Clerks	do	3
6.	Peons	do	2
7.	Assistant Director of Public Instruction (Compulsory Primary Education).	ED 100 MHS 60, dated 29th December 1960.	1
8.	Division Clerk First	do	1
9.	Second Division Clerk	do	2

R. SUNDARAMMA,
*Under Secretary to Government,
Education and Youth Services Department.*

Subject.—Granting of exemptions in the subject in which the candidates are declared as passed.

Read.—

1. Government Order No. ED 20 TGL 78, dated 14th December 1978.

2. Government Order No. ED 43 TGL 79, dated 2nd June 1979.

3. Letter No. BTE 18 EDM 79, dated 21st September 1979 of the Director of Technical Education, Bangalore.

Preamble.—

In Government Orders, dated 14th December 1978 and 2nd June 1979 read above, sanction was accorded to grant exemption for the candidates failing in the examination of Diploma Courses for appearing for the examination in such papers or practicals in which they have secured 50 per cent and above, in theory paper including drawings (full papers) and 60 per cent and above in any practical (full subject) with effect from April-May 1979.

The Director of Technical Education, Bangalore in his letter, dated 21st September 1979 read at (ii) above has reported that the typewriting is prescribed as one of the subjects for Diploma in Commercial practice. The minimum marks prescribed for a pass in the subject is 45 per cent. The Board at its meeting held on 26th June 1979 has resolved to prescribe 60 per cent marks in Typewriting for granting exemption from appearing in subsequent examination in respect of candidates who fail in the Diploma Examinations, considering it as practical examination and 50 per cent marks for shorthand considering it as theory examination.

In view of the above the Director of Technical Education, Bangalore has recommended that the candidates failing in the examination but having secured 50 per cent and

above in any theory paper including drawings and shorthand (full subjects) and 60 per cent and above in practicals including English\$Kannada Typewriting (full subjects) may be exempted from appearing for examination in such papers or practicals.

**Order No. ED 43 TGL 79,
Bangalore, dated 4th February 1981.**

In partial modification of the orders issued in Government Order No. ED 43 TGL 78, dated 2nd June 1979, Government are pleased to accept the resolution of the Board of Technical Examinations recommended by the Director of Technical Education to prescribe 60 per cent marks in Typewriting for granting exemption from appearing in subsequent examinations considering it as practical examination and 50 per cent marks for shorthand considering it as theory examination.

Action taken by the Director of Technical Education, Bangalore in anticipation of Government Orders in giving effect to this resolution from April-May 1979 Examination is also ratified.

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

SRINIVASACHARYA,

Under Secretary to Government,
Education and Youth Services Department.

Subject.—Director of Vocational Education—Declaration of—as Major Head of Department—Orders—issued.

Read.—

(i) Government Order No. ED 182 TPU 77, dated 13th October 1978.

(ii) Letter No. DVE 39 ADM 77, dated 9th June 1980 from the Director of Vocational Education, Bangalore.

Preamble.—

In the Government Order read (i) above the Director of Vocational Education has been delegated with all powers exercisable by Minor Heads of Department as per provisions of manual of Financial Powers.

The Director of Vocational Education in his letter read (ii) above has reported that the Director of Vocational Education, Bangalore may be declare as Major Head of the Department under the Karnataka Civil Service Rules and KFC, in view of the expansion of the programme of Vocationalisation of Education in the State. During the year 1978, the programme was in its initial stage and the powers that were delegated were sufficient to get through the work. In view of the expanding programmes and the larger number of Institutions that have been brought under the Vocational courses during three years 1979-80, 1980-81 and 1981-82 the powers delegated as a Minor Head of Department, is insufficient.

He has therefore request orders of Government to declare the Director of Vocational Education as a Major Head of the Department to expedite the work of the Vocational Education, smoothly.

**Order No. ED 24 TVE 80,
Bangalore, dated 8th February 1982.**

In the circumstances Government are pleased to declare the Director of Vocational Education, Bangalore as Major Head of Department and the Director is delegated with all the powers exercisable by Major Heads of Department, as per the provisions of Manual of Financial Powers.

This order issues with the concurrence of Finance Department vide their U.O. Note No. FD 2831/Int/Exp. 8/81, dated 15th December 1981.

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

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

Subject.—Committee to look after the preservation of monuments at Bijapur, Badami, Hampi, Aihole and Pattadakal—Orders—regarding.

Reference.—

(i) Government Order ED 4 TMU 74 dated 4th March 1974.

(ii) Government of India's letter No. 21/4/78-M, dated 28th May 1980 from the Director General, Archaeological Survey of India, New Delhi.

(iii) Correspondence resting with letter. No. DAM/CSW/BJP/Com/79-80, dated 18th January 1980 from the Director of Archaeology and Museums, Mysore.

Preamble.—

Government in their Order, dated 4th March 1974 read at (i) above have constituted a Committee consisting of the personnel noted therein to look after the preservation of the monuments situated at Bijapur, Badami and Hampi and also to make these monuments more easily approachable to the scholarly world and tourists.

The Government of India in their letter, dated 28th May 1980 read (ii) above have reported that the centrally protected monument at Bijapur, Badami and Hampi are under the charge and jurisdiction of Superintending Archaeologist, Archaeological Survey of India, Mid-southern Circle, Bangalore and as such, they have requested to nominate the above officer instead of Superintending Archaeologist, Archaeological Survey of India, Aurangabad.

The Director of Archaeology and Museums, in his letter, dated 18th January 1980 at (iii) above has reported that the monuments at Aihole and Pattadakal may also be brought under purview of above Committee. He has further stated that since Hampi is in the Jurisdiction of Divisional Commissioner, Gulbarga, he may be nominated as Co-Chairman of the Committee and the Committee re-constituted with the above changes.

**Order No. ED 10 TMU 79,
Bangalore, dated 17th February 1981.**

In the circumstances mentioned in the preamble, Government are pleased to reconstitute the Committee consisting of the following to look after the preservation of monuments at Bijapur, Badami, Hampi, Aihole and Pattadakal and to make them more easily approachable to the scholarly world and tourist for the purposes indicated in the Government Order, dated 4th March 1974 read above:

Chairman

1. The Divisional Commissioner, Belgaum.

Co-Chairman

2. The Divisional Commissioner, Gulbarga.

Members

3. The Deputy Commissioner, Bijapur.
4. The Deputy Commissioner, Bellary.
5. The Member of Parliament representing Bellary Constituency.
6. The Member of Parliament representing Bijapur Constituency.
7. The Member of Legislative Assembly representing Constituency including Badami.
8. The Member of Legislative Assembly representing Hospet Constituency.
9. The Director of Tourism, Government of Karnataka, Bangalore.
10. The Director of Town Planning, Government of Karnataka, Bangalore.
11. The Superintending Archaeologist Archaeological Survey of India, Mid-Southern Circle, Bangalore.
12. A representative of the Department of Tourism, Government of India, New Delhi.

13. The President, Town Municipal Council, Bijapur.
14. The President, Town Municipal Council, Badami.
15. Chairman, Village Panchayat, Hampi.

Member-Secretary

16. The Director of Archaeology and Museums in Karnataka, Mysore.

The non-official members of the Committee shall be allowed T.A. and D.A. as per the list (A) of Annexure 'A' of the Karnataka Civil Services Rules.

The expenditure on the above account shall be met from the budget of the Department of Archaeology and Museums, Mysore.

This order issues with the concurrence of Finance Department vide their U.O. Note No. 127/Intp. Exp-8/81 dated 29th January 1981.

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

R. SHANKAR,

Under Secretary to Government,
Education and Youth Services Department.

No. ED 11 SBS 81, Bangalore, dated 6th March 1981

CORRIGENDUM

Sub.—Extension of revised pensionary benefits to the employees of State Aided Institutions Governed by Triple Benefit Scheme—sanctions—

Para 3 of the order portion of the Government Order No. ED 11 SBS 78, dated 26th June 1979 may be deleted and insert therein the following words.—

“Adhoc Pension and Adhoc family pension sanctioned by Government to Retired aided school employees and their families shall be subject to a minimum of Rs. 120 P.M. and Rs. 90 P.M. respectively with effect from 1st January 1977.

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

R. SUNDARAMMA,

Under Secretary to Government,
Education and Youth Services Department.

Sub.—Construction of the Centenary Hall—Sharada Vilas Educational Institutions, Mysore—sanction of grants

Order No. ED 99 MHS 80, Bangalore, dated the 12th March 1981.

Read.—

Letter No. 98/80-81, dated 6th December 1980 from the Secretary, Sharada Vilas Educational Institutions, Mysore.

Preamble.—

The Chief Minister, while laying foundation stone of the Centenary Hall of the Sharada Vilas Educational Institutions, Mysore, had assured that a grant of Rs. 3-00 lakhs would be given for the construction of the building. In pursuance of this the management of the institution have requested for an early release of the amount.

ORDER

Sanction is accorded to the release of a grant of Rs. 30,000 (Rupees thirty thousand only) to the Sharada Vilas Educational Institutions, Mysore in connection with construction of Centenary Hall, Sharada Vilas Educational Institutions, Mysore.

2. The release of the balance amount will be considered during 81-82.

The Deputy Director of Collegiate Education is authorised to countersign the Grant-in-Aid bill, when presented by the Institution.

3. The expenditure in this regard during 1980-81 shall be debited to the budget Head "227 Edu-E. University and Other Higher Edn-7. Other Expenditure-c. One Man Commission for establishment of New Universities in the State (Plan)".

4. This order issues with the concurrence of Finance Department vide their U.O. Note No. FD 1702/Int/Exp-881, dated 11th February 1981.

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

Y. R. ACHYUTA RAO,
Under Secretary to Government,
Education and Youth Services Department.

Subject.—Economy Measures—application to private aided educational institutions—clarified.

Read.—

- (1) Government Order No. FD 14 BUD 80 dated 21st October 1980.
- (2) Letter No. 420-KJES (MGSJ)/80-81, dated 12th January 1981 from the Secretary, Karnataka Jesuit province.

Preamble.—

In the Government Order read at (1) above Government imposed certain economy measures with effect from 21st October 1980 because of constraints on finance. In this order it has been stipulated among other things, that all vacant posts which have not been filled up except promotional vacancies, should remain vacant and that there shall be no creation of new posts, etc.

In the letter read at (2) above the Secretary, Karnataka Jesuit Province has requested the Government to relax the economy orders so far as grant-in-aid institutions are concerned so that it will not hinder the appointments, re-placements of teachers in the private institutions governed by Grant-in-aid Code.

Government have since examined the applicability or otherwise of economy orders, dated 21st October 1980.

referred to above in respect of aided Educational Institutions which are covered by Grant-in-aid Code or Rules and a decision arrived at.

**Order No. ED 101 SES 81,
Bangalore, dated the 28th March 1981.**

Government are pleased to clarify that the provisions of the economy orders issued in Government Order No. FD 14 BUD 80, dated 21st October 1980 regarding filling up of vacant posts, creation of new posts with Grant-in-aid (both tutorial and non-tutorial (cadres and other cuts in grants envisaged therein are not normally applicable to aided Educational Institutions, viz., aided B.E.D. Colleges, Composite Junior Colleges, Independent Junior Colleges, High Schools, Higher Secondary Schools, Primary Schools, Middle Schools, Teachers Training Institutins and other equivalent institutions which are covered by Grantin-Aid Code.

This order issues with the concurrence of Finance Department vide its U.O. Note No. FD 376/Bud II/81, dated 11t Febraury 1981.

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

LEELA GEORGE,

Under Secretary to Government, I/c
Education and Youth Services Department,

Subject.—Purchase of Book in praise of Aihole, Badami, Mahakuta, Pattadakal, published by Marg Publication, Bombay.

Read.—

Letter No. ED/61/80, dated 24th January 1980 submitted to Chief Minister of Karnataka by M/s. Marg Publication, Bombay.

Preamble.—

M/s. Marg Publication, Bombay in their letter referred to above has requested to purchase 500 copies the book entitled "In praise of Aihole, Badami, Mahakuta Pattadakal", which will not be re-printed again in the next 50 years.

In this connection, Government is of the view to purchase 300 copies of the book in question in addition to the 500 copies already purchased through G.O. No. ED 28 SBP 79, dated 6th October 1979.

**Order No. ED 12 SBP 80,
Bangalore dated the 28th March 1981.**

Sanction is accorded to the purchase of 300 (Three Hundred only) copies of the book entitled "In praise of Aihole, Badami, Mahakuta Pattadakal", at Rs. 120 (Rupees One hundred and twenty only) per copy with 20 per cent discount from M/s. Marg Publication, Bombay for free distribution to among other places, important Museums in the Country.

The expenditure in this behalf may be met from the budget provision under "277-Education-B8-V-Bulk purchase of books" during the current year".

This order issues with the concurrence of Finance Department vide its U.O. Note No. FS 895/81 dated 25th March 1980.

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

LEELA GEORGE.

I/c Under Secretary to Government,
Education and Youth Services Department.

Sub.—Payment of pension during re-employment period to the teacher of aided institutions.

ORDER

Read.—

Letter No. CPI. TBS/SKp445 73-74 dated 4th June 1980 of the Commissioner for Public Instruction, Bangalore.

Preamble.—

T.B.S. Rules are non-Statutory, they are made with a view to improve the service conditions of the employees of aided schools. The scheme is a beneficial measure. At the time of introduction of the scheme, Government intended that the pension rules which govern the State Government Servants should apply to the employees of the State Aided Schools. Therefore to bring uniformity with Karnataka Civil Service Rules the Commission for Public Instruction, has suggested an amendment to rule 66 of T.B.S. Rules with a view to regulate payment of pension during re-employment period to the teachers who are re-employed in aided schools.

Order No. ED 47 SBS 77, Bangalore, dated 3rd April 1981

In view of the circumstances explained in the preamble, sanction is accorded to introduce the new rule 66A to the T.B.S. Rules as under.

This rule is called Rule 66A of T.B.S. It shall be as follow :

66A.—When a retired employees is re-employed in the same school or any other aided school, the pay to be allowed on re-employment is subject to the following conditions, as of which must be satisfied.—

(1) Pay on re-employment Plus Pension (including Pension equivalent of death-cum-retirement gratuity or gratuity in lieu of pension in case of employees governed by the T.B.S. rules as it stood on 31st March 1967) should not

exceed the substantive pay (in a permanent post but not pay in a temporary post) drawn before retirement or the officiating pay in cases where officiating post has been held for not than 1 year immediately-prior to retirement.

(2) In the case of aided school employees who have retired on or after 1st November 1968 and have been re-employed, the pay drawn immediately before retirement for the purpose of this rule shall include dearness allowance sanctioned in Government Order No. ED 8 SBS 76, dated 19th July 1976. In the case of those who have retired on or after 1st April 1974 and re-employed thereafter the pay shall include dearness allowance sanctioned in Government Order No. ED 238 SLB 74 dated 17th May 1974.

(3) In other respects not specifically stated in this rule, the rules laid down in Chapter XX of K.C.S.Rs shall apply *mutatis mutandis*.

This order issues with concurrence of the Finance Department vide their U.O. Note No. FD (Spl) 8900/80 Dated 20th January 1981.

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

LEELA GEORGE

I/c Under Secretary to Government,
Education and Youth Services Department.

Sub.—Amendment to Grant-in-Aid Code of Karnataka Technical Education Department.

Preamble.—

It has come to the notice of Government that certain aided private Educational Institutions are not fully implementing the standing orders of the Government for giving adequate representation to the Schedule Caste/Schedule Tribe and other Backward Classes not only in the matter

of giving admissions to various courses in Engineering Colleges and Polytechnics but also at the time of making appointment. It is therefore felt that a suitable provision should be made in the grant-in-aid code in this behalf.

Order No. ED 62 TPE 81 Bangalore, dated 20th April 1981

After careful examination, Government are pleased to direct that the following amendment shall be incorporated and added as Rule 9(A) under title General Conditions of Grant-in-Aid Code in Chapter III of the Department of Technical Education applicable to the Aided Private Engineering Colleges and Polytechnics.

“Rule 9(A) (i) The Management shall follow such Rules or Orders as may be made by Government from time to time regarding the reservations in favour of Schedule Caste-Schedule Tribes and other backward classes for (a) the recruitment and promotion to various categories of posts, and (b) the admission of students to Aided Private Engineering Colleges and Polytechnics in the Karnataka State.

(ii) In the case, the Management fails to adhere to the guidelines in Sub-para (i) the Government shall have the power to stop or disallow or withhold all or any of the payments due to the Management and-or to the employees under this Agreement and also to recover from the Management the amount found due to the Government under this Agreement”.

This order issues with the concurrence of Finance Department vide their U.O. Note No. FD 670/Int/Exp-8/81, dated 28th March 1981.

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

SRINIVASACHARYA,
Education and Youth Services Department.
Under Secretary to Government,

GOVERNMENT OF KARNATAKA
Education and Youth Services Department

Employees of aided educational institutions—Extension of the benefit of the orders issued in G.O. No. FD 39 SRP 80, dated 11th December 1980 regarding grant of an additional increment.

Read.—

Government Order No. FD 39 SRP 80, dated 11th December 1980.

Order No. ED 52 SLB 81, Bangalore, dated 21st April 1981.

Government are pleased to extend the benefit of the orders, contemplated in G.O. No. FD 39 SRP 80, dated 11th December 1980 regarding grant of an additional increment, to the employees of aided educational institutions who are holding a post in any one of the marginally noted seven scales of pay and who have continued in the same post continuously for not less than 15 years without any single promotion. The grant of the additional increment is subject to the following conditions ;

1. Rs. 250—400
2. Rs. 280—500
3. Rs. 300—700
4. Rs. 340—800
5. Rs. 400—900
6. Rs. 460—1000
7. Rs. 500—1200.

(a) The additional increment shall be admissible from 1st January 1981 or from the date the employee completes 15 years continuous service under the same management/Institution, whichever is later.

(b) The additional increment shall be admissible to an employee only if he is otherwise eligible for normal increments.

(c) The additional increment shall be admissible only once in service.

(d) The additional increment granted to an employee shall be absorbed in fixation of pay on promotion, in case he gets promotion within two years from the date of sanction of the additional increment.

(e) The additional increment shall not be admissible to an employee who has already got **at least one promotion**.

2. In computing the period of continuous service for the purpose of grant of an additional increment under this order, the following shall be excluded :

(a) Service rendered by an employee as local candidate ;

(b) Extraordinary leave ;

(c) Suspension not treated as duty.

3. The benefit of the additional increment shall also be admissible to an employee who has reached the maximum or the scale of who has been sanctioned stagnation increment in accordance with the existing orders, subject to the condition that he will be eligible for stagnation increment only after two years from the date of sanction of the additional increment under this order. The additional increment in these cases shall be at the rate of the increment last drawn.

4. The authority competent to sanction normal increment shall be the authority to sanction the additional increment under this order. A copy of the order sanctioning additional increment under this order may be endorsed to the concerned Head of the concerned Head of the Department, namely Commissioner for Public Instruction/the Director of Collegiate Education/the Director of Technical Education/the Director of Pre-University Board.

5. Financial assistance on account of grant of additional increment under this order shall be regulated in accordance with the provisions of the Grant-in-aid Code.

6. This order issues with the concurrence of Finance Department vide its U.O. Note No. FD 0383/III/81, dated 21st April 1981.

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

S. RAMACHANDRACHAR,
Deputy Secretary to Government,
Education and Youth Services Department.

NOTIFICATION-II

No. ED 1 DPI 81, Bangalore, dated 23rd April 1981

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, 1981.

(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 (Department of Public Instruction) (Recruitment) Rules, 1967, under the heading “Class III Non-Gazette Posts”, in the entries relating to the category of posts of “Primary School Assistant Cadre, Non-Graduate Head Masters/Head Mistresses, Assistant Masters/Mistresses in Government Primary and Middle Schools, Wardens of A.K. Boarding Homes and D.C. Hostels, Matrons of Vocational Institute for Women”, in Column (4), under the heading “Maximum age”, etc., the following is substituted: namely :—

“Maximum Age.—For trained :—Thirty Five years for Scheduled Castes, Scheduled Tribes and Backward Tribes and for persons who had served as part time teachers continuously for not less than one year. Thirty three years for Backward Castes and Backward Communities and theirty years for others”.

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

V. G. NAVALGUND

Under Secretary to Government,
Education and Youth Services Department.

Death-cum-Retirement Gratuity—extension of the benefit to the employees of aided educational institutions governed by the Triple Benefit Scheme.

Order No. ED 18 UPC 81, Bangalore, dated 29th April 1981

The Triple Benefit Scheme was introduced for the employees of aided educational institutions and aided B.Ed., Colleges under the control of the department of Public Instruction with effect from 1st April 1963 and 1st April 1969 respectively. The benefit of this scheme was later extended to the employees of aided educational institutions under the control of the Department of Collegiate Education and the Department of Technical Education with effect from 1st April 1969 and 1st April 1970 respectively. Under the existing Triple Benefit Scheme, the employees are eligible for (i) Pension : (ii) Insurance, and (iii) Gratuity equivalent to the Management's contribution. While the expenditure on pension is borne by the State Government, the Management of the institution is required to contribute a monthly sum equal to three per cent of the pay of an employee towards payment of Gratuity. The employee has to insure his/her life with the Life Insurance Corporation of India for a policy maturing at the age of compulsory retirement for the maximum amount of 6½ per cent of the pay applicable to him/her.

2. The employees of aided educational institutions governed by the Triple Benefit Scheme have been representing to Government that they may be granted **Death-cum-Retirement Gratuity (DCRG)** on the scale admissible to Government employees. Government have examined this request and are pleased to order that the full time employees of aided educational institutions governed by the Triple Benefit Scheme may be allowed **Death-cum-Retirement Gratuity (DCRG)** on the scale admissible to State Government employees, subject to the following conditions :

(a) These orders shall come force with effect from 1st January 1981 and shall be applicable to the employees who were in service on 1st January 1981 and who were/are appointed on or after that date.

(b) The hualifying service (as defined in the Triple Benefit Scheme Rules) for calculation of D.C.R.G. shall be reckoned from the date of extension of the Triple Benefit Scheme or from the date of joining service, whichever is later.

(c) The **Death-cum-Retirement Gratuity** shall be payable to the employees in lieu of the Management's contribution and debited to the Head of account " 266-Pension and other retirement benefits ".

3. The Managements of aided educational institutions shall continue to make contributions of a sum squal to 3 per cent of pay employees and credit the contribution to Government under the head of account " 066 Contributions and recoveries towards Pension and Other Retirement Benefits-2 Other Receipts-C-Other Items ". The Contributions due upto 31st December 1980 from the Managements towards gratuity of their employees shall also be credited to Government immediately.

4. Formal amendments to the Triple Benefit Scheme Rules will be issued separately.

5. This order issues with the concurrence of the Finance Department vide their U.O. Note No. FD 0395/SII/81, dated 28th April 1981.

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

GURURAJ,

Deputy Secretary to Government,
Education and Couth Services Department.

Subject.—Payment of lunch allowance to the employees of Government Press—Enhancement of—

Order No. ED 47 MPS 81, Bangalore, dated 16th May 1981

Read.—

(1) G.O. No. ED 91 MPN 79, dated 26th March 1980.

(2) Letter No. P(P) 47/81, dated 30th April 1981 from the Director of Printing, Stationery and Publications, Bangalore.

Preamble.—

In G.O. dated 26th March 1980 read at Sl. No. 1 above, sanction was accorded for the payment of lunch allowance at Rs. 0.75 p. per day per emlooyee (Non-Gazetted Cadre) in day shift and Rs. 1.15 p. per employee on actual duty in the night shift of the Government Press. The Government Press Employees Union had requested for the enhancement of the existing rate of lunch allowance to the employees of Government Presses. The Hon'ble Chief Minister announced that the lunch allowance now given to the employees of Government Presses would be increased by Rs. 0.25 paise, while addressing them at a function in the Government Press, Bangalore on 26th March 1981. The Director of Printing, Stationery and Publications in his letter dated 30th April 1981 read at Sl. No. 2 above, has intimated that the additional expenditure involved towards

the proposed enhancement of lunch allowance is to the tune of Rs. 2.75 lakh approximately (including Government Text Book Press, Mysore).

Order :

Sanction is accorded for the payment of lunch allowance to all the Industrial Workers of the Government Presses at the following rates with immediate effect.

1. Lunch allowance at the rate of Re. 1.00 (Rupee one only) per head per day on actual duty in day shift.
2. Night shift allowance at Rs. 1.40 (Rupee one and paise forty only) per head on actual duty in the night shift.

The above revised rates shall also apply to Industrial Employees working in the Government Text Book Press, Mysore.

The expenditure shall be met from the budget head viz., "258. Stationery and Printing—3. Government Presses—Other Allowances" in respect of Government Presses and "277 Education—B. 8. II Salaries—Other Allowances" in respect of Government Text Book Press, Mysore.

This order issues with the concurrence of Finance Department vide their U.O. Note No. FD 1252/Int/Exp-8/81 dated 13th May 1981.

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

M. R. JAYAPPA

Under Secretary to Government,
Education and Youth Services Department.

Subject.—Intake for the Polytechnics in the State—Constitution of a Committee.

Order No. ED 180 TPE 81,
Dated, Bangalore, the 28th May 1981.

It has been decided by Government that a Committee should be appointed to suggest the intake to be fixed in respect of various Polytechnics in the State keeping in view the facilities available in such Polytechnics. Accordingly Government are pleased to constitute a Committee consisting of the following.—

Chairman

1. Professor B. Basavaraj, Joint Director, Technical Education, Bangalore.

Members

Sriyuths.—

2. Y. N. Ramakrishna, Principal, Smt. L. V. Government Polytechnic, Hassan.
3. S. Nageshappa, Principal, Government Polytechnic, Bijapur.
4. S. Manoharan, Head of the Telecommunication, S. J. Polytechnic, Bangalore.
5. S. S. Gururenukacharya, Principal, Institute of Model Management, Bangalore.
6. A. K. S. Murthy, Principal, Government Polytechnic, Channapatna.

Member-Secretary

7. C. A. Manjegowda, Deputy Director of Technical Education.

The term of reference of the Committee is as follows:-

To examine the existing facilities in respect of equipment, laboratory, workshop, etc., available in each of the Polytechnic and determine the intake of each Polytechnic disciplinewise to be fixed from the year 1981-82.

The Committee is requested to submit its report to Government through the Director of Technical Education, Bangalore, before 20th June 1981.

The Department of Technical Education will provide the necessary assistance to the Committee.

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

GURURAJ,
Deputy Secretary to Government,
Education and Youth Services Department.

WD 289

NIEPA DC

D04398

GOVERNMENT PRESS, BANGALORE