Applications are invited from eligible candidates who are willing to serve any where in Punjab for recruitment to the following posts of Computer Teachers on Contractual basis in all the districts of Punjab under the ICT Project as per details given below:
	Post
	Lump-sum (per month)
	Qualification
	No. of Posts*

	Computer

Teachers
	Rs.10000/-
	3-years Diploma (Computer Science &

Engineering/Information Technology) or BCA or

B.Sc (IT/CS/Internet Science) or BIT or B-Level of DOEACC or

BE/B.Tech (IT/Computer Science) or BCAM or B.Sc
(Information system/ Science) or BMIT or AMIE examination of

IETE in Computer Science & Engg. or MCA or M.Sc
(IT/Computer Science /Software /Software System) or MIS or

MIT or M.Tech (Computer Science) or M.Sc (Networking and

Protocal Designing), M.Sc (IT),(LE) with at least 50% marks.

Note: In case of under Graduate candidates, the course duration

should be three years with full subjects and in case of Post graduate

candidates the course duration of two years with full subjects in

relavent field will be mandatory.
	Scheduled Caste "M & B"

249

 Scheduled Caste Ex-Servicemen Self and dependent "M&B"

73

 Scheduled Caste Ex-Servicemen Self and dependent "R&O"

67

 Scheduled Caste Sportsman "M & B" Grade-A , grade "B", Scheduled Caste Sportsman "R & O" Grade-A , grade "B"

36

 Backward Class EX SM Self & dependent (113)

65

 Ex-Servicemen Self and dependent (115)

184

 Sportsman (Grade A), (grade B) (117)

68

 Freedom Fighter Self/son/daughter/grand children (119)

12

PH(V)/ PH(O)/ PH(HH)

72

Total

826

*No. of posts may vary depending upon the actual requirement.
Name of Catagories and their catagory codes for which the posts are required:

	General (101), Scheduled Caste "M & B" (102), Scheduled Caste "R & O" (103), , Scheduled Caste Ex-Servicemen Self "M&B" (104), Scheduled Caste Ex-Servicemen Dependent "M&B" (106), Scheduled Caste Ex-Servicemen Self "R&O" (105), Scheduled Caste Ex-Servicemen Dependent "R&O" (107), Scheduled Caste Sportsman "M & B" Grade-A (108), Scheduled Caste Sportsman "R & O" Grade-A (109), Scheduled Caste Sportsman "M & B" Grade-B (110), Scheduled Caste Sportsman "R & O" Grade-B (111), Backward Class (112), Backward Class EX SM Self (113), Backward Class Ex-Servicemen Dependent (114), Ex-Servicemen Self (115), Ex-Servicemen Dependent (116), Sportsman (Grade A) (117), Sportsman (Grade B) (118), Freedom Fighter Self (119), Freedom Fighter Son/Daughter (120), Freedom Fighter Grand Children (121), PH(V) (122), PH(O) (123), PH(HH) (124)

Terms and conditions:

· All posts are offered on contractual basis initially for 1 year to be renewed on the basis of work, conduct and performance every year.
· Only those candidates who have passed Punjabi subject in Matriculation or above are eligible to apply.
· Educational qualification must be from a recognized University/ Board.
· Age Limit: Between 18 and 37 years as on 15th April, 2010.
· .Please clearly specify preference of District for Posting. Preference of district once opted and posted will not be changed.

· Though the preference will be given to candidates for posting within the same District however, PICTES reserves its right to allot any station to the candidate with in the state of Punjab and the candidate will not have any right in this regard.

Eligible applicants are invited to personally submit online applications on all days during 30-04- 2010 to 21-05- 2010 in the prescribed online format at http://recruitment.cdacmohali.in
How to apply online

1. Before applying online non refundable Bank Demand Draft for Rs 250/- (Rs 125/- for SC Candidates) in favour of "Director General School Education, Punjab" payable at Chandigarh should be ready as the Draft Number, Date and the Bank Name details are needs to be entered in the form.

2. Takel out the form available on the website http://recruitment.cdacmohali.in by clicking at the link Recruitment Of 826 Computer teachers under PICTES .
3. The application can be filled online only till 21-05-2010 up to 5p.m.

4. The admit card/ Registration slip will be generated after filiing the Online form.Get the printout (2 copies) of the registration/ admit card form and send one copy of the admit card/ Registration slip with an attested photograph from a Gazetted officer along with the original demand draft and other required documents at the following address CDAC, A- 34, Industrial Area, Phase 8, Mohali within one week from the last date of applying on line through speed or registered post. The applications received after the last date i.e. 28-05-2010 will not be considered.

5. Only online forms will be entertained. The registration number generated in the form should be written at the back of the demand draft along with the name of the candidate.
6. The candidate can check his/her fee confirmation by visiting the site again by entering his/her registration number and password from 08-06-2010 onwards.

7. If by mistake the candidate has filled in wrong data, he/she can correct the data from 30-04- 2010 to 21-05- 2010 by entering his/her registration number and password Henceforth no editing will be done.

8. For any clarifications regarding the online filling of the form, the candidate can call at CDAC Mohali help-line numbers 0172-2237052-53 on all working days from 9am to 5.30 pm.

9. You are advised to visit the website http://recruitment.cdacmohali.in regularly for more updates.
Application Fee: Candidate will send a non refundable Bank Draft for Rs 250/- (Rs 125/- for SC Candidates) in favour of "Director General School Education, Punjab" payable at Chandigarh along with the admit card/ Registration slip to C-DAC, A-34, Phase – VIII, Industrial Area, S.A.S Nagar, Mohali. The envelop containing the registration form should have written Application for the Post of Computer teacher under PICTES.
Instructions: i) Applications received after the last date and incomplete applications will not be considered.

ii) The candidate have to be apply only online http://recruitment.cdacmohali.in. No other application will be entertained.

iii) The recruitment will be made based on the merit of the written test. There will no marks for the interview and acadmic qualifications
· Applicant will have to submit attested copy of the documents along with application form.

(a) Date of Birth (b) Educational Qualifications (c) Details of Marks (d) Proof of passing Punjabi (e) Latest residence proof

(f) Proof of Category to which the candidate belongs (as per the latest Punjab Government reservation policy)

(g) Two Passport size photographs. (h) Bank Draft. (i) self addressed envelop
iv) The recruitment will be made on the basis of merit drawn for the written test which will be held on 13-06-2010 between 11:00 AM and 12:00 Noon at AMRITSAR, BATHINDA, JALANDHAR, LUDHIANA, SANGRUR AND MOHALI.

v) The address of the examination Centres at the above six district places will be put on the website.and also on the admit card/ In case of any difficulty DEO (SE) of these Districts may be contacted

vi) The candidates should reach the examination centres one hour before the start of the examination i.e.by 10.00 a.m. At the examination centre, the candidate has to produce his/her admit card along with identity proof , which may be Driving license, Voter ID Card, Ration Card, Passport, PAN Card.

vii) The candidate has to verify himself that he/she fulfils all the eligibility conditions for this post. Appearing in the examination and qualifying the test does not entitle him/her for appointment to the post. The selection will be subject to his/her found eligible for the post. Verification of original documents would be done at the time of counseling/joining. The purpose would be to verify different records regarding identification, age, qualifying examination, state of eligibility, category etc, of the candidate. On failing to establish of any of the documents the candidate will not be considered for recruitment and liable for criminal action.
viii) The Question Paper will be of objective type (100 marks) having 100 questions with multiple choice on OMR sheet with one correct answer of each question of appropriate standards. The duration of the paper will be ONE HOUR. There will be NEGATIVE MARKING. Each right answer will carry one mark and ¼ mark will be deducted for each wrong answer.

ix) No candidate will be allowed to appear in the examination without Roll Number Slip.

x) Candidates should bring with them BLUE or BLACK Ball Pens only. Books, written notes, calculator, mobile phones and other electronic devices etc. will not be permitted to be carried in the examination hall.

xi) Candidates are advised to visit the web-site www.ssapunjab.org and website http://recruitment.cdacmohali.in regularly.
IMPORTANT:

· The equivalency of qualification in case of dispute will be decided by High Power Expert Committee constituted by the BOG of PICTES for the purpose whose decision would be final & binding.
· The detailed Syllabus for the test is available on the ssapunjab.org and http://recruitment.cdacmohali.in
· The no of vacancy may vary.
· The merit list prepared will be valid till 31-03-2011
· The posts vacant in various categories will be filled subject to availability of the vacancy in that category.
· The candidates of all categories may apply, since the merit list prepared will remain valid till 31-03-2011, but the appointment letters will be given to the eligible candidates according to merit in a particular category subject to the vacancy in that category.
· The candidates are advised to fill their category code carefully. Category code once filled will not be changed.
· It is the observation of this office that while applying online candidates take the help of Cyber Café attendants, who at times tend to commit mistakes. The candidates are advised to fill their forms Online themselves. Data once filled will not be changed.
· For the councilling Candidates are also advised to visit the website of this office i.e ssapunjab.org. It will be done after fifteen days of declaration of the result i.e 30-06-2010. No separate intimation will be sent by this office.
Punjab Information & Communication Technology Education Society (PICTES)

invites applications for

Recruitment of Computer Teachers (Under ICT Project)

Visit web-site www.ssapunjab.org, Last date for online submission of application 21-05-2010 upto 5:00 PM

