

RECRUITMENT AGENCIES OF UTTAR PRADESH

**BA(PUBLIC ADMINISTRATION)
SEMESTER II
PAPER: STATE ADMINISTRATION OF UTTAR PRADESH
UNIT II
TOPIC COVERED : UPSESSB**

**AVINASH KUMAR
DOCTORAL RESEARCH SCHOLAR(JRF)
DEPARTMENT OF PUBLIC ADMINISTRATION
UNIVERSITY OF LUCKNOW**

INTRODUCTION

The appointment of teachers in secondary institutions recognised by the Board of High School and Intermediate Education was governed by the Intermediate Education Act, 1921 and regulations made thereunder. It was felt that the selection of teachers under the provisions of the said Act and the regulations was some times not free and fair. Besides, the field of selection was also very much restricted. This adversely affected the availability of suitable teachers and the standard of education. It was therefore, considered necessary to constitute Secondary Education Service Commission at the State level, to select Principals, Lecturers, Head-masters and L.T. Grade teachers, and Secondary Education Selection Boards at the regional level, to select and make available suitable candidates for comparatively lower posts in C.T./J.T.C./B.T.C. Grade for such institutions. The Board shall be a body corporate. It shall exercise powers throughout Uttar Pradesh and its headquarters shall be at Allahabad.

COMPOSITION OF THE BOARD

The Board shall consist of a Chairman and ten members who shall be appointed by the State Government.

Qualification for appointment as Chairman :-

- is or has been a Vice-Chancellor of any University established by law;
- or
- is or has been in the opinion of the State Government an outstanding officer of the Administrative Service not below the rank of Secretary to the State Government or Director of Education, Uttar Pradesh;
- or
- is in the opinion of the State Government, an eminent person having made valuable contribution in the field of education.

COMPOSITION OF THE BOARD

Qualification for appointment as member :-

- a) two shall be persons who are educationist having made significant contribution in the field of education.
- b) two shall be persons who are or have been, in the opinion of the State Government, an outstanding officer of the State Education Service not below the rank of Additional Director;
- c) other shall be persons, who, -
 - i. have worked as a Professor in any University established by law in Uttar Pradesh or as a Reader of any Degree College recognised by, or affiliated to, such University for a period of not less than ten years;
 - ii. have worked as a Principal of any institution recognised under the Intermediate Education Act, 1921 for a period not less than ten years; or
 - iii. are, in the opinion of the State Government, an eminent educationist having made valuable contribution in the field of education.
 - iv. is in the opinion of the State Government, an eminent person having made valuable contribution in the field of education.
- d) Every appointment under this section shall take effect from the date on which it is notified by the State Government.

COMPOSITION OF BOARD

S.No	Name	Designation
1.	Viresh Kumar	Hon'ble Chairmen
2.	Dr. Dharendra Dwivedi	Member
3.	Harendra Kumar Rai	Member
4.	Dr. Dinesh Mani Tripathi	Member
5.	Dr., Ramesh	Member
6.	Dr. Om Prakash Rai	Member
7.	Dr. Ajit Singh	Member

TERM OF OFFICE AND CONDITIONS OF SERVICE OF MEMBERS

1. Subject to the provisions of this Act, every member shall hold office for a term of **two years**
2. No person shall be a member for more than **two consecutive terms**.
3. A member may resign his office by writing under his hand addressed to the State Government, but he shall continue in office until his resignation is accepted by the State Government.
4. The office of the members shall be whole time and the terms and conditions of their service shall be such as the State Government may, by order, direct.
5. Notwithstanding anything contained in this section, no person shall be appointed or continue as a member, if he has attained the age of **sixty-two years**.

Powers of the State Government to remove the Member: The State Government may, by order, remove from office any member, if he -

- a) is adjudged an insolvent; or
- b) engages, during his term of office, in any paid employment outside the duties of his office; or
- c) is, in the opinion of the State Government, unfit to continue in office by reason of **infirmity of mind or body or of proved misconduct**; or
- d) incurs any disqualification under this Act or the rules made thereunder.

POWERS AND DUTIES

1. to prepare guidelines on matters relating to the method of direct recruitment of teachers;
2. to conduct examinations, where necessary, and hold interviews and make selection of candidates for being appointed as teachers;
3. to select and invite experts and to appoint examiners for the purposes specified in clause (b);
4. to make recommendations regarding the appointment of selected candidates;
5. The Board may associate with itself, in such manner and for such purpose as may be determined by regulations made under Section 34, any person whose assistance or advice it may desire to have in carrying out any of the provisions of this Act.
6. to advise the Management in matters relating to dismissal, removal or reduction in rank of teachers;
7. to obtain periodical returns or other informations from institutions regarding strength of the teaching staff and the appointment, dismissal, removal, termination or reduction in rank of teachers;
8. To fix the emoluments and traveling and other allowances of the experts;
9. To administer the funds placed at the disposal of the Board;
10. to perform such other duties and exercise such other powers as may be prescribed or as may be incidental or conducive to the discharge of its functions under this Act or the rules or regulation made thereunder.
11. The selection of teachers is conducted according to rules framed under The Uttar Pradesh Secondary Education Service Selection Board, Rules 1998.

MISCELLANEOUS FACTS

- UPSESSB is established under **The U.P. Secondary Education Services Selection Board Act, 1982**
- HQ of UPSESSB : Prayagraj (Allahabad)
- Total no of members can be appointed in the UPSESSB : **10**
- Tenure of Chairmen and members of UPSESSB: **2 years of 62 years of age**
- Chairmen of UPSESSB: **Viresh Kumar**

REFERENCES

- upsessb.org
- U.P. Secondary Education Services Selection Board Act, 1982