

**GOVERNMENT OF MEGHALAYA
EDUCATION DEPARTMENT**

**ORDERS BY THE GOVERNOR
NOTIFICATION
CORRIGENDUM AND ADDENDUM**

Dated Shillong, the 9th July, 2021.

NO.EDN.225/2017/75 : In partial modification to this office notification **NO.EDN.225/2017/41** dated **13.03.2020** the Governor of Meghalaya is pleased to accord sanction for reallocation of sanctioned posts vide aforementioned notification for Teaching and Non – Teaching staff in Tirot Sing Memorial College, Mairang, West Khasi Hills District, Meghalaya in the Pay Level as indicated in the table below under ‘Peoples’ Colleges grant-in-aid Scheme.

Sl.No	Name of the Post	No of posts		Pay Level
		Initial	After Re-allocation	
1	Principal	1	1	(Level 18)
2.	Lecturer in English	5	4	(Level 15)
3.	Lecturer in Khasi	4	4	(Level 15)
4.	Lecturer in History	4	4	(Level 15)
5.	Lecturer in Economics	4	4	(Level 15)
6.	Lecturer in Political Science	4	4	(Level 15)
7.	Lecturer in Education	4	3	(Level 15)
8.	Lecturer in Environmental Studies	1	1	(Level 15)
9.	Lecturer in Sociology	-	2	(Level 15)
10.	UDA	1	1	(Level 8)
11.	Library Assistant	1	-	(Level 5)
12	LDA	-	1	(Level 5)
13	Grade IV	2	2	(Level 1)
	Total No. of Posts sanctioned	31	31	

Following changes are hereby made to this office Notification NO.EDN.225/2017/41 Dated 13.03.2020.

- i) The existing clause (s) is replaced by –“**The Governing Body of the College shall follow the decisions of the State Government in matters relating to Peoples’ College as notified from time to time**”.
- ii) An additional Clause (t) which states “**Governing Body of the College shall submit an acceptance letter before the notification takes effect**” is hereby added.

Sd/-

(Shri D. P. Wahlang I.A.S.)

Additional Chief Secretary to the Government of Meghalaya
Education Department

Contd....

Copy for information to:-

1. P.S. to Hon'ble Chief Minister for information of the Chief Minister.
2. P.S. to Minister Education for information of the Hon'ble Minister.
3. P.S. to Chief Secretary for information of the Chief Secretary.
4. Additional Chief Secretary, Education Department
5. Secretary, Education Department.
6. The Accountant General (A & E) Meghalaya, Shillong.
7. The Director of Higher & Technical Education, Meghalaya, Shillong.
8. The Director of Educational Research & Training, Meghalaya, Shillong.
9. The Director of School Education & Literacy, Meghalaya, Shillong.
10. All Deputy Commissioners for information East Khasi Hills, Shillong/ South West Khasi Hills, Mawkyrwat/ West Khasi Hills, Nongstoin /Ri Bhoi District, Nongpoh/ West Jaintia Hills, Jowai/ East Jaintia Hills, Khliehriat/ West Garo Hills, Tura/ South West Garo Hills, Ampati/ East Garo Hills, Williamnagar/ South Garo Hills, Baghmara/ North Garo Hills, Resubelpara.
11. All Treasury Officers for information. Shillong District Treasury/ Mawkyrwat/ Nongstoin / Nongpoh/ Jowai/ Khliehriat/ Tura/ Ampati/ Williamnagar/ Baghmara/ Resubelpara/Sohra/ Mairang. Dadenggre/ Amlarem.
12. Cabinet Affairs Department for information.
13. Law Department for information.
14. Planning Department for information.
15. Finance (EC.II) Department for information.
16. Personnel & AR (A) Department for information.
17. The Director of Printing & Stationery for publication in the Meghalaya Gazette.
18. Web Administrator, Office of DHTE, for posting on Website of Education Department.

By order etc.,

Under Secretary to the Govt. of Meghalaya
Education Department

