

राष्ट्रीय राजधानी क्षेत्र, दिल्ली सरकार
शिक्षा निदेशालय (निजी स्कूल शाखा)
पुराना सचिवालय, दिल्ली-110054

क्रमांक: DE/15 (362)/PSB/2017/ 27074-78

दिनांक: 29/08/18

परिपत्र

विषय:- दिव्यांग बच्चों एवं आर्थिक रूप से कमजोर वर्ग/वंचित समूह श्रेणीयों के लिए दिल्ली के गैर-सहायता मान्यता प्राप्त निजी स्कूलों में प्रवेश स्तर की कक्षाओं (नर्सरी, के.जी. और कक्षा-प्रथम) में उपलब्ध रिक्त सीटों पर ऑनलाईन आवेदन हेतु सूचना।

शिक्षा निदेशालय द्वारा दिव्यांग बच्चों के लिए दिल्ली के गैर-सहायता मान्यता प्राप्त निजी स्कूलों में प्रवेश स्तर की कक्षाओं (नर्सरी, के.जी. और कक्षा-प्रथम) में आरक्षित खाली सीटों तथा आर्थिक रूप से कमजोर वर्ग/वंचित समूह श्रेणी की रिक्त सीटों के लिए पुनः आवेदन दिनांक 30/08/2018 से 17/09/2018 तक मांगे गये हैं।

सभी इच्छुक दिव्यांग श्रेणी एवं आर्थिक रूप से कमजोर वर्ग/वंचित समूह के आवेदकों से अनुरोध है कि प्रवेश के लिए आवेदन कर सकते हैं। आवेदन के लिए शिक्षा विभाग की वेबसाइट www.edudel.nic.in पर जायें। प्रवेश के लिए चयन कम्प्यूटरीकृत लॉटरी द्वारा होगा। सीटों का संपूर्ण विवरण तथा प्रवेश की पात्रता से संबंधित सूचना के लिए भी शिक्षा विभाग की वेबसाइट पर अधिसूचना दिनांक 07/01/2011 व 23/07/2018 के साथ परिपत्र दिनांक 10/01/2018 व 27/07/2018 का अवलोकन करें।

इस संबंध में हेल्पलाइन नं.-8800355192 व 9818154069 पर भी सोमवार से शुक्रवार (कार्य-दिवस) सुबह 10 बजे से सांय 05 बजे तक संपर्क कर सकते हैं एवं <http://doepvt.delhi.gov.in> पर भी ऑनलाईन जानकारी प्राप्त की जा सकती है।

यह सक्षम प्राधिकारी के पूर्व अनुमोदन से जारी किया गया है।

(योगेश प्रताप)

उप-शिक्षा निदेशक (निजी स्कूल शाखा)

क्रमांक: DE/15 (362)/PSB/2017/ 27074-78

दिनांक: 29/08/18

प्रतिलिपि:-

1. निजी सचिव, निदेशक (शिक्षा), शिक्षा निदेशालय, रा.रा.क्षे. दिल्ली सरकार, दिल्ली।
2. निजी सहायक, विशेष शिक्षा निदेशक (नि.स्कू.शा.), शिक्षा निदेशालय, रा.रा.क्षे. दिल्ली सरकार, दिल्ली।
3. उप-शिक्षा निदेशक, समस्त जिला, शिक्षा निदेशालय, रा.रा.क्षे. दिल्ली सरकार, दिल्ली।
4. अनुभाग अधिकारी (आई.टी.), को विभागीय वेबसाईट पर अपलोड हेतु।
5. गार्ड फाईल।

-Sd-

(योगेश प्रताप)

उप-शिक्षा निदेशक (निजी स्कूल शाखा)

(TO BE PUBLISHED IN PART-IV OF THE DELHI GAZETTE-EXTRA ORDINARY)
GOVERNMENT OF NATIONAL CAPITAL TERRITORY OF DELHI
(EDUCATION DEPARTMENT)
OLD SECRETARIATE, DELHI – 110 054.

No.15 (172)/DE/Act/2010/69

Dated: 07/01/2011

NOTIFICATION

No.15 (172)/DE/Act/2010/_____: In exercise of the powers conferred by sub-section (1) of section 3 of the **Delhi School Education Act, 1973** (18 of 1973) read with rule 43 of the **Delhi School Education Rules, 1973** and under the provisions of the **Right of Children to Free and Compulsory Education Act, 2009** and in supersession of Order No.F/DE/15/ACT/2006/424 dated 25.1.2007 or any other order issued in this regard, except as respects things done or omitted to be done before such supersession, the Lt. Governor of the National Capital Territory of Delhi, hereby makes the following order, namely:-

1. **Short Title and Commencement** – (1) This Order may be called the **Delhi School Education (Free seats for Students belonging to Economically Weaker Sections and Disadvantage Group) Order, 2011.**
(2) This order shall come into force with immediate effect.
2. **Definitions** - In this order, unless the context otherwise requires:-
 - (a) “**Act**” means the Delhi School Education Act, 1973 (18 of 1973)
 - (b) “**Class**” includes the entry level class such as pre-school or first class as the case may be.
 - (c) “**Child belonging to weaker section**” means a child whose parents have total annual income of less than **one lakh rupees** from all sources and who have been staying in Delhi **for the last three years.**
 - (d) “**Child belonging to disadvantaged group**” means a child belonging to the Scheduled castes, the Schedule tribes, the Other Backward classes not falling in the creamy layer, child with special needs and suffering from disability as defined in the Persons with Disabilities (Equal Opportunities, Protection and Full Participation) Act, 1996.

Contd..2/..

- (e) **“DAMC”** means District Admission Monitoring Committee set up under paragraph 7 of this order, in each district.
 - (f) **“RTE Act”** means the Right of Children to Free and Compulsory Education Act, 2009.
 - (g) **“School”** means a school as defined under section 2(n) (iii) and (iv) of RTE Act-2009.
3. **Free seats for students belonging to weaker section and disadvantaged group:**
- (a) All Schools shall admit children in class one to the extent of **at least twenty-five per cent** of the strength of that class, children belonging to weaker sections and disadvantaged groups in neighborhood and provide free and compulsory elementary education till its completion: Provided that where such school imparts pre-school education, the provisions shall apply for admission to such pre-school education.
 - (b) No separate or exclusive class or shift shall be arranged for imparting education to the students admitted against free seats mentioned in sub-paragraph (a)
 - (c) No tuition fee or any other charges or fee or fund shall be charged from the student admitted against the free seat.
4. **Manner of admission against free seats –** (a) The School shall display the total number of seats, the free seats available at entry level, the date of submission of applications for admissions against free seats in entry level, the date(s) of display of list of eligible candidates for draw, date(s) of draw, date(s) of display of list of successful candidates , date(s) of display of waiting list, date(s) of deposition of fees, last date of admission as per prescribed proforma (**Annexure-I enclosed**) on the notice board in the school and shall also notify the same to the concerned Dy. Director of Education by the **10th January 2011 and thereafter by 31st December** of the year proceeding the academic year for which such admissions are being made.
- (b) Total number of seats at the entry level i.e. nursery or Ist Class as the case may be shall not be less than the total number of seats in any other class of the school.

- (c) No registration fee, including charges of prospectus, shall be charged from the parents/children applying against free seat. The School shall provide **Common Admission Form (Annexure-II enclosed)** free of cost to parents/children as prescribed by the Directorate of Education. The application form would be available on the web-site of the DOE (www.edudel.nic.in). Parents may download the form and submit to the school concerned.
- (d) In case the number of applications for admission against the free seats at entry level classes exceeds the number of seats available, admission shall be made by draw of lots in the presence of parents of the applicants and of a nominee of Education Department, not below the rank of Vice Principal.
- (e) The School shall request the concerned District Dy. Director (Education) for the name of nominee of the department. The concerned District Dy. Director (Education) shall nominate an officer not below the rank of Vice Principal, who will work as an observer, during the process of admission. The entire proceeding of draw of lots shall be video graphed and CD/DVD shall be submitted to Dy. Director of Education along-with list of successful candidates on the same day or latest by the next day of the draw.
- (f) The School shall acknowledge the application for admission against free seats through a receipt and shall assign each application a **registration number**. The **Registration-Slip (Annexure III enclosed)** shall also indicate the date(s) of display of list of eligible candidates for draw, date(s) of draw, date(s) of display of list of successful candidates, date(s) of display of waiting list, date(s) of deposition of fees, last date of admission.
- (g) In case, the application of any child is found not to be in order and is rejected, the reasons for its rejection shall be recorded and communicated to the parents.
- (h) List of children admitted in the first list along with waiting list to the extent of 25% of seats under economically weaker sections quota shall be displayed on the notice board of the school on the scheduled date.
- (i) The School shall display the list of children to be admitted, under Free ship and general category, commonly in alphabetic order indicating (G) against general category children.

- (j) In case the number of applications for admission against the free seats is below the number of seats available, admission shall be made from the available applications and the vacant seats shall be re-notified for inviting further applications and also be notified to DAMC.
- (k) The School shall furnish all such details as mentioned in paras (a), (c), (f), (g), (h) and (i) regarding free-ship seats on its website and also on official website of Directorate of Education giving all details **through the link provided by the department on the same day or latest by next very day of the such events.**

5. **General Conditions.**--- (a) No screening procedure i.e. interview, counseling, written or oral test of any type of parents or child shall be conducted for the purpose of admission in violation of section 13 (1) of RTE Act, -2009 otherwise the School shall be penalized as per section 13(2) (b) of RTE Act-2009.
- (b) Each school shall admit children from its neighborhood or extended neighborhood area, as notified by the Directorate of Education from time to time.
 - (c) The admission against the free seats shall be regulated by the Head of the School as per the provisions of the Delhi School Education Act, 1973 and RTE Act, 2009 and the Rules framed thereunder, subject to the provisions of this order.
 - (d) The Head of school shall be responsible for compliance of these orders for admission and will verify the list of students and other documents, so admitted.
 - (e) Any Authorized officer of Directorate of Education may verify such admissions and may call details/ records of such admissions
 - (f) The school shall up-load the details of admitted child on official website of the department as already specified above and **an unique ID** shall be generated for every admitted child, which shall remain the same during the stay of the child in the school.
 - (g) Free-ship benefit shall continue to be extended to each student admitted under the Free Quota, till he/she completes elementary education in that particular school.

6. **Documents required for admission on free-seat .---** (a) For the admission of child belonging to weaker sections - **Income –Certificate issued by a revenue officer not below the rank of Tehsildar or BPL Ration Card (yellow coloured) or AAY Ration Card (Pink coloured)** shall be considered as proof of income :

Provided that the parents of the child belonging to weaker section shall submit a **self declaration of annual income on an affidavit every year for continuation of free seat in the school once admitted against free seat.** However, no student shall be expelled or debarred from the school in case of non-submission of above mentioned documents without the prior approval of Director (Education), Dte. of Education, GNCTD.

- (b) For the admission of child belonging to disadvantaged group - a **certificate issued by a revenue officer not below the rank of Tehsildar or any other competent authority,** in the name of child or his/her parents shall be considered

- (c) The school shall not consider any other document except any one of the following documents, as **proof of residence :-**

- (i) Ration card issued in the name of parents (mother/father having name of the child)
- (ii) Domicile certificate of child or of his/her parents.
- (iii) Voter I-card of any of the parents
- (iv) Electricity bill/ MTNL telephone bill / water bill / Passport in the name of any of the parents or child

7. **District Admission Monitoring Committee:** (a) There shall be a District Admission Monitoring Committee (DAMC) in each district and the concerned Dy. Director (Education), Directorate of Education, GNCTD, shall be the Chairperson of the DAMC, concerned Education Officers /Dy. Education Officers of Directorate of Education and concerned Education officer of MCD / NDMC/ Delhi Cantt. Board as the case may be shall be the member of DAMC

- (b) Any parent, aggrieved by the action of the school may file a complaint in writing to the DAMC, addressed to the concerned Dy. Director of Education (Chairperson).

- (c) The DAMC shall maintain the Register / database of grievances and will take immediate appropriate action for their redressal. The information shall also be made available on the website of the Directorate of Education by DAMC
 - (d) The DAMC shall prepare cluster /zone-wise vacancy data for free-seats and shall forward the names of children to schools where vacant seats are available, for admission against free-seats, following the principle of neighborhood school.
 - (e) The DAMC may call for the details from any school under its jurisdiction for ensuring the compliance of this order/notification.
 - (f) The DAMC shall establish a **Help-Desk** in the district office to help parents / guardians regarding admissions under free ship quota and other procedures, during office hours manned by two well-conversant officials of the District/Zone. The help desk shall be functional till the admission process is closed.
 - (g) The School shall file annual return in the prescribed proforma (**Annexure-IV enclosed**) to the DAMC of the concerned district regarding details of admissions made within 10 days of the closure of admission
8. The schools providing free and compulsory elementary education under Right of Children to Free and Compulsory Education Act, 2009 shall be **reimbursed** by the Government to the extent of per-child-expenditure incurred by the State Government and Local Authorities, or the actual amount charged from the child, whichever is less, as per section 12 (2) of RTE Act, 2009 :

Provided further that where such school is already under any obligation to provide free education to a specified number of children, on account of it having received any land, building, equipment or other facilities, either free of cost or at a concessional rate, such school shall not be entitled for reimbursement to the extent of such obligation.

9. **The school shall open separate bank account for reimbursement in a Scheduled Bank.**

: 7:

10. The Director (Education), Government of National Capital Territory of Delhi may , if he is of opinion that in the interest of school education in Delhi, in general and in order to implement the provisions of this order in particular, it is necessary so to do, may issue instructions/guidelines /clarifications from time to time.

**By Order and in the name of the
Lt. Governor of the National
Capital Territory of Delhi,**

07-01-2011

(SURESH GUPTA)

Addl. Secretary of Education (Admn.)

(TO BE PUBLISHED IN PART-IV) OF THE DELHI GAZETTEE-EXTRA ORDINARY)
GOVERNMENT OF NATIONAL CAPITAL TERRITORY OF DELHI
DIRECTORATE OF EDUCATION, OLD SECRETARIAT : DELHI-110054.

Delhi, 23rd July, 2018

NOTIFICATION

No.F.19/DDE(IEDSS)/Admn.Cell/PSB/2018/26923.— In exercise of the powers conferred by sub-section (1) of section 3 of the Delhi School Education Act, 1973 (18 of 1973) read with rule 43 of the Delhi School Education Rules, 1973 and sub-section (2) of section 35 read with clause (d) of section 2 of the Right of Children to Free and Compulsory Education Act, 2009, the Lt. Governor of the National Capital Territory of Delhi hereby makes the following order to amend the Delhi School Education (Free Seats for students belonging to Economically Weaker Sections and Disadvantaged Group) Order, 2011, namely: --

1. Short title and commencement (1) This order may be called the Delhi School Education (Free Seats for students belonging to Economically Weaker Sections and Disadvantaged Group) Amendment Order, 2018.

(2) It shall come into force with immediate effect.

2. In the Delhi School Education (Free seats for students belonging to Economically Weaker Section and Disadvantaged Group) order, 2011, for sub-clause (a) of clause 3, the following clause shall be substituted, namely: -

3(a) "All schools specified in sub clauses (iii) and (iv) of clause (n) of section 2 of the Right of Children to Free and Compulsory Education Act, 2009 shall admit children, in class one to the extent of at least twenty-five percent of the strength of that class, from children belonging to weaker sections and disadvantaged groups in neighborhood and provide free and compulsory elementary education till its completion as per provisions of clause (c) of sub-section (1) of section 12 of the said Act, 2009;

Provided that within twenty-five percent seats as referred above, three percent seats shall be reserved in private unaided schools for admission of Children With Disabilities as defined in the Rights of Persons with Disabilities Act, 2016 subject to the final outcome of SLP No. 12549/2014 titled as "Lt. Governor, Delhi and Ors. Vs Pramod Arora. Such admissions shall be done without considering any

neighborhood criteria in view of the judgment dated 03rd April, 2014 of the Hon'ble High Court in WPC-1225/2014.

Provided further that where such school imparts pre-school education, the above provisions shall apply for admission to such pre-school education;

notwithstanding supersession of order No F.DE/15/ACT/2006/424 dated 25th January, 2007, the school (including minority) which were allotted land by the government shall also admit children from economically weaker section in neighborhood to the extent of twenty percent in all fresh admissions made in other classes above the entry level (Pre-School/Pre-Primary/Class-I) in the same manner as provided in this Directorate's notification dated 07th January, 2011."

By order and in the name of the Lt. Governor of
the National Capital Territory of Delhi,

SPECIAL DIRECTOR OF EDUCATION

(दिल्ली राजपत्र भाग-4 असाधारण में प्रकाशनार्थ)
राष्ट्रीय राजधानी क्षेत्र दिल्ली सरकार
शिक्षा निदेशालय, पुराना सचिवालय, दिल्ली-110054

दिनांक: 23/07/2018

अधिसूचना

सं.एफ.19/डीडीई(आई.ई.डी.एस.एस)/एडमिन.सेल/पीएसबी/2018/26923.- दिल्ली विद्यालय शिक्षा नियमावली, 1973 के नियम 43 के साथ पठित दिल्ली विद्यालय शिक्षा अधिनियम, 1973 (1973 का 18वां) की धारा 3 की उप-धारा (1) के द्वारा प्रदत्त शक्तियों का प्रयोग करते हुए तथा निःशुल्क एवं अनिवार्य बाल शिक्षा अधिनियम, 2009 की धारा 35 की उप-धारा (2) के साथ पठित धारा 2 की खण्ड (घ) के प्रावधानों के अंतर्गत राष्ट्रीय राजधानी क्षेत्र दिल्ली के उपराज्यपाल के अनुसार प्रकाशित दिल्ली स्कूल शिक्षा (आर्थिक रूप से कमजोर तथा लाभहीन वर्ग के विद्यार्थियों के लिए निःशुल्क सीटें) आदेश 2011 अद्यतन संशोधित में निम्नलिखित संशोधन का आदेश करते हैं, अर्थात्:-

1. संक्षिप्त शीर्षक एवं प्रारम्भ (1) इस आदेश को दिल्ली स्कूल शिक्षा (आर्थिक रूप से कमजोर तथा लाभहीन वर्ग के विद्यार्थियों के लिए निःशुल्क सीटें) संशोधन आदेश, 2018 कहा जायेगा।

(2) यह तत्काल प्रभाव से प्रभावी होगा।

2. दिल्ली स्कूल शिक्षा (आर्थिक रूप से कमजोर तथा लाभहीन वर्ग के विद्यार्थियों के लिए निःशुल्क सीटें) आदेश 2011 के खण्ड 3 के उप-खण्ड (क) के स्थान पर निम्नलिखित खण्ड प्रतिस्थापित किया जाए, अर्थात्:-

3 (क) "सभी विद्यालय, जो कि निःशुल्क एवं अनिवार्य बाल शिक्षा अधिनियम, 2009 के उपबंधों के अन्तर्गत धारा 2 के खण्ड (द) के उप-खण्ड (iii) एवं (iv) में विनिर्दिष्ट हैं, कक्षा प्रथम में निकटवर्ती क्षेत्रों के आर्थिक रूप से कमजोर तथा लाभहीन वर्ग से सम्बंधित बच्चों को उस कक्षा की संख्या बल का कम से कम 25 प्रतिशत तक प्रवेश देंगे तथा उनकी प्रारम्भिक शिक्षा के पूरा होने तक उक्त अधिनियम, 2009 की धारा 12 के उप-धारा (1) के खण्ड (ग) के उपबंधों के तहत निःशुल्क शिक्षा प्रदान करेंगे।

परंतु उपरोक्त 25 प्रतिशत सीटों के अन्तर्गत 3 प्रतिशत सीटों को मान्यता प्राप्त निजी विद्यालयों में दिव्यांग बच्चों जोकि दिव्यांगता अधिकार अधिनियम, 2016 में वर्णित हैं के प्रवेश हेतु सुरक्षित रखा जायेगा जोकि उच्चतम न्यायालय में दायर विशेष अनुमति याचिका संख्या 12549/2014 शीर्षक उप-राज्यपाल बनाम प्रमोद अरोरा में पारित अंतिम परिणाम के अधीन होगा। इस तरह के दाखिलों में

निकटवर्ती क्षेत्रीय मापदण्ड माननीय उच्च न्यायालय में दायर याचिका संख्या 1225/2014 में पारित निर्णय दिनांक 03.04.2014 के आलोक में लागू नहीं होगा।

परंतु यह और कि जहाँ ऐसे विद्यालय, जो विद्यालय पूर्व शिक्षा देते हैं, वहाँ ऐसी विद्यालय में पूर्व शिक्षा में प्रवेश के लिए उक्त उपबंध लागू होगा।

दिनांक 25-01-2007 के आदेश संख्या डी.ई./15/अधि/2006/424 के अधिकमण में कुछ भी रहते हुए विद्यालय (अल्पसंख्यक विद्यालय सहित) जिन्हें सरकार द्वारा भूमि आंबटित की गई थी, वे निकटवर्ती क्षेत्रों के आर्थिक रूप से कमजोर वर्ग के बच्चों को इस निदेशालय के दिनांक 07-01-2011 अधिसूचना में यथा उपबन्धित उसी प्रकार से प्रवेश स्तर (पूर्व शिक्षा/पूर्व-प्राइमरी/कक्षा-1) से ऊपर अन्य कक्षाओं में किये गये सभी प्रवेशों में भी 20 प्रतिशत तक प्रवेश देंगे।

राष्ट्रीय राजधानी क्षेत्र दिल्ली के उपराज्यपाल के
आदेश से तथा उनके नाम पर,

विशेष शिक्षा निदेशक

**GOVERNMENT OF NATIONAL CAPITAL TERRITORY OF DELHI
DIRECTORATE OF EDUCATION, OLD SECRETARIAT :
DELHI-110054.**

No.F.19/DDE(IEDSS)/Admn.Cell/PSB/2018/26931

Date: 23/7/18

CERTIFICATE

It is hereby certified that the contents of the soft copy as well as the hard copy as given in notifications No.F.19/DDE(IEDSS)/Admn.Cell/PSB/2018/26923 dated 23/07/2018, are the same and also approved by the Competent Authority. A copy of the aforesaid notification has been e-mailed to (gadegazette.delhi@gov.in) in the (PDF) as well as MS word format.

23/7/18.
(YOGESH PRATAP)
DEPUTY DIRECTOR OF EDUCATION (PSB)
9810122892

23/7/18

GOVERNMENT OF NCT OF DELHI
DIRECTORATE OF EDUCATION
(PRIVATE SCHOOL BRANCH)
OLD SECRETARIAT, DELHI – 110054

No. DE-15/362/PSB/2017/21557-63

Dated: 10/01/2018

CIRCULAR

Subject:- Guidelines for admission of EWS/DG Category children at Entry Level Classes (Pre-School/Nursery, Pri-Primary/KG and Class-I) in Private Unaided Recognized Schools (except minority schools) of Delhi for the academic session 2018-19.

1. In continuation of this Directorate's Circular No.12430-35 dated 04-12-2017 and 30.12.2017, Directorate of Education is facilitating admissions of Economically Weaker Sections /Disadvantaged Group Category in Private Unaided Schools recognized under Delhi School Education Act & Rules, 1973 at the Entry Level Classes (Pre-School/Nursery, Pre-Primary/KG and Class-I) for academic session 2018-19 by making COMPUTERIZED ONLINE ADMISSION SYSTEM.

2. Admissions of EWS (annual income less than one lakh rupees)/DG category (SC/ST/OBC Non-creamy layer/Physically Challenged/ Orphan and Transgender and all children living with or affected by HIV) shall be made through Computerized Lottery System in the said schools against 25% seats reserved for them under the provisions of Right to Education Act, 2009.

3. The schedule for the said online admission process is as follows:-

Admission Schedule:-

Uploading details of schools / residential areas falling in neighborhood of each participating school.	Upto 15/01/2018 (Monday)
# Taking suggestions from schools regarding residential areas in the neighborhood of the participant schools by a team set-up at the zonal level, for further streamlining of details.	15/01/2018 (Monday) to 18/01/2018 (Thursday)
Opening of online module for filling online application.	22/01/2018 (Monday)
Last date of submission of online application by the EWS/DG category applicants.	21/02/2018 (Wednesday)
The date of first computerized draw of lots.	07/03/2018 (Wednesday)

A facility is hereby provided to all participant schools to examine the list of schools / residential areas in the neighborhood. In case of any updation/ correction / suggestion, the same shall be addressed to the committee set-up in each zone where such representation can be submitted at the zonal offices between 10.00AM to 5.00 PM from 15/01/2018 (Monday) to 18/01/2018 (Thursday).

4. Any person residing in Delhi, having the residence proof of Delhi and requisite income Certificate (less than one lakh rupees annually) issued by the Revenue Department of GNCTD or BPL/AAAY (ration card/Food Security Card holder) are eligible for applying in these Private Unaided Recognized Schools for admission of their ward under Economically Weaker Section Category. The condition of minimum residency period of 03 years in Delhi for applying to admission under EWS & Disadvantaged Group Category has been waived off. (Copy of Circular No.DE-15/Act-IWPC No.3168/13/2013/11734-11738 dated 14/11/2013 issued in pursuance of Hon'ble High Court of Delhi Order dated 07/10/2013 in WPC No.3168/2013 is enclosed Annexure-I).

5. Scheduled Caste, Scheduled Tribe, Other Backward Class (Non-Creamy Layer), Children with Disability as defined in the Right of Persons with Disability Act, 2016, Orphans, Transgender and all children living with or affected by HIV shall be considered as Disadvantaged Group Category as defined in Section 2 (d) of the RTE Act-2009. **(Income Certificate is not required to claim the benefit of DG Category).** (Copy of notification and instructions No.F.15(172)/DE/Act/2010/4926-40 dated 17/10/2012 in r/o 'Orphan' & notification dated 09/10/2014 in r/o Transgender and all children living with or affected by HIV are enclosed as Annexure-II,III & IV).

6. Regarding Age Limit.

- (a) For admission the Pre-school(Nursery), Pre-Primary(KG) and class-I, the minimum age for admission in this class shall be three years, four years and five years respectively by 31st March of the year in which admission is being sought in accordance with this Directorate of Education order No.F/DE/15/1031/ACT/2007/7002 dated 24.11.2007.
- (b) Vide order dated 18.12.2015, this Directorate fixed the upper age limit for admission in entry level classes, which is as under:-

For Pre-School	Less than 04 years as on 31 st March of the year in which the admission is sought.
For Pre-Primary	Less than 05 years as on 31 st March of the year in which the admission is sought.
For Class-I	Less than 06 years as on 31 st March of the year in which the admission is sought.

- (c) The Hon'ble High Court stayed the aforesaid order vide its order dated 05.02.2016 in WPC 962/2016 in the matter of Suman Mishra Vs. GNCT of Delhi and other connected petitions and the stay had operated for academic year 2016-17 and 2017-18.

(c) The Hon'ble High Court stayed the aforesaid order vide its order dated 05.02.2016 in WPC 962/2016 in the matter of Suman Mishra Vs. GNCT of Delhi and other connected petitions and the stay had operated for academic year 2016-17 and 2017-18.

(d) The Hon'ble High Court vide its last order dated 30.10.2017 in WP(C) 1023/2017 and 3606/2017 disposed of all the connected petition regarding the fixing of upper age limit for EWS/DG category admission at the entry level classes in Private Unaided Schools of Delhi and fixed the age limit for the session 2017-18 as under:-

Class	Age limit as on 31.03.2017
Pre-school/Nursery	3-5 years
Pre-primary/KG	4-6 years
Class-I	5-7 years

(e) However, with a view to provide adequate notice/time to the parents/guardians to plan for the admission of their wards and in light of direction of Hon'ble High Court vide its order dated 20.01.2017 in WP(C) 408/2017 and WP(C) 409/2017 it has been decided to implement the above said upper age limit (as referred in Para 6(b)) with effect from 2019-20.

(f) Therefore, for academic session 2018-19, eligible age limits for admission in the entry level classes (Pre-School/Nursery, Pre-Primary/KG and Class-I) is as under as directed by the Hon'ble High Court vide order dated 26.04.2017 in WPC 3606/2017.

Class	Age limit as on 31.03.2018
Pre-school/Nursery	3-5 years
Pre-primary/KG	4-6 years
Class-I	5-7 years

7. Regarding prohibition of demand of Capitation fee/Donation at the time of admission.

"Capitation fee means any kind of donation or contribution or payment other than the fee notified by the school" As per the order of Hon'ble High Court in LPA 196/2004 in the matter of Rakesh Goyal vs. Mont Fort School and section 13(1) of RTE Act, 2009 no school or person shall, while admitting a child, collect any Capitation fee, Donation from the parents. Any school or person who contravenes this provision and receive Capitation fee, shall be punishable fine which may extent to 10 times the Capitation charged."

8. Monitoring Cell

A Monitoring Cell shall be constituted in each district under the Chairmanship of the Deputy Director (District), to redress the queries and grievances pertaining to online application of EWS/DG category admission and to ensure admission of successful candidates selected through computerized draw of lots in accordance with instructions and guidelines issued by DoE by each and every concerned Private Unaided Recognized School.

4

9. In addition to the above, for any grievance relating to admission process in EWS/DG category, complaints or queries may be registered at the link <http://doepvt.delhi.gov.in> or at helpline numbers 8800355192 & 8800355146 (between 10.00 AM to 5.00 PM on Monday to Friday).

10. All the above directions are issued for strict compliance by all concerned and non compliance of the order shall be viewed seriously.

This issues with the approval of Competent Authority.

(YOGESH PRATAP)
DEPUTY DIRECTOR OF EDUCATION (PSB)

No. DE.15/362/PSB/2017/21557-63

Dated: 16/01/2018

Copy to:

1. PS to Secretary (Education), Directorate of Education, GNCTD.
2. PS to Director, Directorate of Education, GNCTD.
3. All Regional Director of Education, GNCTD with the request to ensure the compliance of above said direction by all the district DDEs.
4. All Deputy Director of Education, GNCTD with the request to ensure the compliance of above said direction.
5. SO (IT) to upload the same on the departmental module.
6. Guard File.

(YOGESH PRATAP)
DEPUTY DIRECTOR OF EDUCATION (PSB)

**GOVERNMENT OF NCT OF DELHI
DIRECTORATE OF EDUCATION
(PRIVATE SCHOOL BRANCH)
OLD SECTT: DELHI-110054**

No.DE.15/(362)/PSB/2017/27068-73

Dated: 26/07/2018

CIRCULAR

Subject: Regarding instructions/guidelines for aspirants of the category of Children With Disabilities as defined in Rights of Persons with Disabilities Act, 2016 (RPWD Act, 2016) to apply online against the vacant seats at the entry level classes (Nursery, KG & Class-I) for the session 2018-19.

The Hon'ble High Court of Delhi vide order dated 21.02.2018 in WPC 1225/2014 titled as Pramod Arora Vs Hon'ble LG of Delhi and Ors. directed department to reserve 3% seats out of 25% EWS/DG seats for admission of Children With Disabilities as defined in RPWD Act, 2016 in Private Unaided Recognized Schools for the session 2018-19.

In pursuance of the above orders of the Hon'ble High Court of Delhi, department set apart all applications received from Children With Disabilities category along with 3% seats from the total seats under EWS/DG category before conducting the first computerized draw of lots on 15.03.2018.

In compliance to Hon'ble Court directions and with prior approval of competent authority, Directorate of Education has issued a notification dated 23.07.2018 (copy attached) regarding reservation of 3% seats from the total seats under EWS/DG category in private unaided schools of Delhi for admission of Children With Disabilities as defined in the Rights of Persons with Disabilities Act, 2016 subject to the final outcome of SLP No.12549/2014 titled "Lt. Governor, Delhi and Ors. Vs Pramod Arora. Such admissions shall be done without considering any neighborhood criteria in view of the judgment dated 03.04.2014 of the Hon'ble High Court in WPC 1225/2014.

Hence, department has decided to call fresh online applications from the aspirants of Children With Disabilities as defined in RPWD Act, 2016 against these reserved available seats at present. For all those applicants who had applied earlier under mentally retarded and physically disabled categories also have to apply afresh.

List of schools with the available vacancies/seats for children with disabilities as defined in the RPWD Act, 2016 will be available on the departmental website www.edudel.nic.in from 30.07.2018 onwards.

4

Admission schedule for the above said admission process is mentioned below:

Sl. No.	Particulars	Date of the event
1.	Opening of online module for filling online applications by the children with disabilities applicants	30.07.2018 (Monday)
2.	Last date of submission of online application by the children with disabilities applicants	13.08.2018 (Monday)
3.	Tentative date for computerized draw of lots	21.08.2018 (Tuesday)

For instructions/guidelines regarding eligibility for the applying online for seeking admission for Children With Disabilities RPWD Act, 2016 all concerned may see the relevant provisions of the circulars dated 10.01.2018 & 19.01.2018 (copy enclosed), however, in addition applicants must have disability certificate issued from a Govt. Hospital as mentioned in assessment guidelines issued under RPWD Act, 2016.

In addition to the above, for any grievance relating to admission process for children with disabilities in EWS/DG category, complaints or queries may be registered at the link <http://doepvt.delhi.gov.in> or at helpline numbers 8800355192 & 9818154069 between 10.00 AM to 5.00 PM on Monday to Friday on working days).

This issues with the prior approval of the Competent Authority.

YOGESH KUMAR
DY. DIRECTOR OF EDUCATION (PSB)

TO,

The All Concerned H.O.S/Manager
Private Unaided Recognized Schools

No.DE.15/(362)/PSB/2017

Dated :

Copy to:-

1. OSD to Hon'ble Deputy C.M, GNCTD.
2. Ps to Secretary Education, GNCT of Delhi.
3. PA to Director (Education), , GNCT of Delhi
4. Special Director of Education (PSB), GNCT of Delhi.
5. OS (IT) to upload it on the Departmental website.
6. Guard File.

**GOVERNMENT OF NCT OF DELHI
DIRECTORATE OF EDUCATION
(PRIVATE SCHOOL BRANCH)
OLD SECTT: DELHI-110054**

No.DE.15/(362)/PSB/2017/27062-27067

Dated: 26/07/2018

CIRCULAR

Subject: Regarding instructions/Guidelines for the EWS/DG category (except Children With Disability as defined in RPWD Act, 2016) aspirants to apply online against the vacant seats at the entry level classes (Nursery, KG & Class-I) under the EWS/DG category (except Children With Disability).

Directorate of Education so far conducted three round of computerized draw of lots to fill the available seats under EWS/DG category at the entry level class(es) in Private Unaided Recognized Schools for the session 2018-19.

However, there are seats available which are vacant due to reasons viz. exhausting of all available applications called at the start of the admission process, addition of new school, the schools which were not included in the online admission process due to faulty GPS coordinates/ wrong declaration of the entry level classes by the school in the beginning of this session's admission process.

Hence, department has decided to call fresh online applications from the EWS/DG category (except Children with Disability as defined in RPWD Act, 2016) aspirants against all such vacant seats available under the said category where no online applications, available at present.

List of schools with the available vacancies/seats under EWS/DG category (except Children With Disability as defined in RPWD Act, 2016) will be available on the departmental website www.edudel.nic.in from 30.07.2018 onwards.

Admission schedule for the above said admission process is mentioned below:

Sl. No.	Particulars	Date of the event
1.	Opening of online module for filling online applications	30.07.2018 (Monday)
2.	Last date of submission of online applications by the EWS/DG category applicants	13.08.2018 (Monday)
3.	Tentative date for 4th computerized draw of lots	21.08.2018 (Tuesday)

For instructions/Guidelines regarding eligibility for applying online for seeking admission under EWS/DG category (except Children With Disability as defined in RPWD Act, 2016), all concerned shall see circulars dated 10.01.2018 & 19.01.2018 (copy enclosed).

In addition to the above, for any grievance relating to admission process in EWS/DG category (Children With Disability), complaints or queries may be registered at the link <http://doepvt.delhi.gov.in> or at helpline numbers 8800355192 & 9818154069 between 10.00 AM to 5.00 PM on Monday to Friday on working days).

This issues with the prior approval of the Competent Authority.

YOGESH PRATAP 18
DY. DIRECTOR OF EDUCATION (PSB)

No.DE.15/(362)/PSB/2017

Dated :

Copy to:-

1. OSD to Hon'ble Deputy C.M, GNCTD.
2. Ps to Secretary Education, GNCT of Delhi.
3. PA to Director (Education), , GNCT of Delhi
4. Special Director of Education (PSB), GNCT of Delhi.
5. OS (IT) to upload it on the Departmental website.
6. Guard File.

YOGESH PRATAP 18
DY. DIRECTOR OF EDUCATION (PSB)