

F.11029-11/2015-KVS(Admn-I)/Vol-III

केन्द्रीय विद्यालय संगठन
KENDRIYA VIDYALAYA SANGATHAN
18 संस्थागत क्षेत्र, शहीद जीत सिंह मार्ग,
नई दिल्ली 110 016
18, Institutional Area, Shaheed Jeet Singh Marg
New Delhi 110 016
Fax: 26514179 फोन TEL: 26858570
Date: 07.08.2018

Office-Order

The Ministry of HRD vide letter F.No. 7-50/2018-UT-2 dated 06th August, 2018 has conveyed the approval of Government of India for setting up of 13 new Kendriya Vidyalayas under Civil / Defence Sector all over the country whereby the sponsoring authorities have scored maximum weightage points under the "**Challenge Method**" against the 13 remaining sanctions available out of 50 Kendriya Vidyalayas sanctioned in March 2017.

2. Further, pursuant to clause -I (ii) of Annexure-I of the norms prescribed for opening of new Kendriya Vidyalayas under Civil Sector, the sponsoring authority is required to transfer the identified and demarcated land to KVS on lease or permanent transfer basis prior to opening of the new Kendriya Vidyalayas.

3. Necessary administrative sanction orders for the opening of the new Kendriya Vidyalaya will be issued immediately after transfer of the land in favour of Kendriya Vidyalaya and after its possession is given to KVS. **Therefore, all sponsoring authorities are required to transfer the requisite extent of land in favour of KV and also fulfill the requirement of transfer of temporary building to Kendriya Vidyalaya authorities for running of Kendriya Vidyalaya besides completing other requirements.**

4. The details of proposals which have been considered for opening of new Kendriya Vidyalayas are as under:-

S.No.	Name of State	Location of proposed KV
1.	Uttar Pradesh	Banda, District Banda
2.	Maharashtra	Washim, District Washim
3.	Manipur	Chakpikarong, District Chandel
4.	Maharashtra	Parbhani, District Parbhani
5.	Bihar	Nawada, District Nawada (LWE)
6.	Uttar Pradesh	Mirjapur, District Mirjapur

7.	Uttar Pradesh	Bhadohi, District Bhadohi
8.	Jharkhand	Palamau, District Palamau (LWE)
9.	Telangana	Siddipet, District Siddipet
10.	Karnataka	Kudamalakunte, Gauribidanur, District Chikkaballapur
11.	Uttar Pradesh	SSG, CISF Surajpur, Greater Noida,
12.	Bihar	Devkund, District Aurangabad
13.	Uttar Pradesh	Baoli, District Baghpat

(Saurabh Jain)
Additional Commissioner (Admn.)

Distribution:

1. PS to HRM-cum-Chairman, KVS.
2. PS to Secretary (SE&L), MHRD-cum-Deputy Chairman, KVS.
3. PS to Vice-Chairperson, KVS.
4. The District Collector, concerned being representative of the sponsoring authority, i.e. the State Government.
5. The Commandant, CISF, Surajpur, Greater Noida being the representative of Ministry of Home Affairs.
6. PS /EA to Commissioner, KVS.
7. PS to Additional Commissioner (Admn. / Acad.), KVS.
8. Joint Commissioner (Finance/Acad./Admn./Trg.), for information.
9. The Superintending Engineer, KVS for information.
10. The Deputy Commissioner, KVS, of the concerned Region with the request to liaison with the sponsoring authority concerned for transfer of the land and other necessary infrastructural facilities at an early date.
11. All Officers/Sections, KVS Hqrs New Delhi.
12. Deputy Commissioner, KVS, All Regional Offices.
13. Director, All ZIETs, KVS.
14. The Deputy Commissioner (EDP), KVS to upload the order on KVS website.
15. President/ Secretary of recognized KVS Staff Associations.
