
INDICATIVE ADVERTISEMENT

Government of India
Ministry of Education

Department of School Education & Literacy (DoSEL), MoE
Various categories/ positions for Technical Support Group – Samagra Shiksha

Project (TSG - SSA)

On behalf of Ministry of Education, EdCIL invites On-line Applications from eligible
candidates for Principal Chief Consultant (02 positions), Chief Consultant (04 positions),
Senior Consultant (07 positions) and Consultants (26 positions) on Contractual basis for
TSG – SS Project

The complete details of vacancies, Educational Qualifications & Eligibility criteria are
available on https://www.edcilindia.co.in/TCareers

Online application form shall be available from 08th Nov 2023 at 10:00 AM
The last date of receipt of application is 28th Nov 2023 at 11:55 PM

https://www.edcilindia.co.in/TCareers

EdCIL (India) Ltd.

(A Mini Ratna Category-I CPSE, Government of India)
(ISO 9001:2015 & 14001:2015 Certified Company)

Registered Office: 5th Floor, Vijaya Building, 17 Barakhamba Road,
New Delhi-110001

No. Advt. No. 03/2023/EdCIL-TSG/SS Date: 07th Nov 2023

Advertisement for Consultants and other positions to be hired on Contractual basis for Technical Support Group
(TSG)-Samagra Shiksha Units, Department of School Education & Literacy, Ministry of Education, Government of India,

New Delhi

Samagra Shiksha is an integrated centrally sponsored scheme for school education launched in 2018-19. The scheme has been completely
aligned with the recommendations of NEP 2020 and many transformative recommendations of NEP 2020 have been made part of the Samagra
Shiksha. It is among the largest national level social scheme aimed at quality education and enhancing learning outcomes of students; bridging
social and gender gaps in School Education, ensuring equity and inclusion at all levels of school education. Details of Samagra Shiksha scheme
are available on website: www.education.gov.in

Online applications are invited for consultants and other positions for Technical Support Group - Samagra Shiksha Units under Department of
School Education & Literacy, Ministry of Education, Government of India. The eligibility criteria, number of positions, fee range and educational
qualifications are given below: -

S. No. Post
Code

Designation, Fee range and
Areas

No. of
Positions/
Upper Age

Limit

Minimum Qualification Experience

1 Principal Chief Consultants
{Rs.1,50,000-Rs. 2,00,000}

2 Positions
55 Years

101 NEP 2020, Samagra Shiksha
Policy and Planning

01
(One)

Master’s degree in social
sciences/Education/Social
work/Public Policy/M.Tech. / MBA
or 2 years PG Diploma in
Management with at least 60%
from a recognized University.

Essential:-
10 years post-qualification experience in
the relevant fields of Educational
Planning and Administration / Policy
Formulation and Implementation.

Desirable:-

S. No. Post
Code

Designation, Fee range and
Areas

No. of
Positions/
Upper Age

Limit

Minimum Qualification Experience

Persons with M.Phil. Ph.D, additional
qualifications, research experience,
published papers in the relevant field
would be preferred.

102 NCF, Multilinguism, Text Book 01
(One)

Master’s degree in Social
sciences/Education/Linguistic
Studies/MBA with at least 60%
from a recognized university.

Essential:-
10 years post-qualification experience in
the relevant fields of Curriculum
Framework, Pedagogy and
Multilinguism.

Desirable:-
Persons with M. Phil., Ph.D, additional
qualifications, research experience,
published papers in the relevant field
would be preferred.

2 Chief Consultants
{Rs.1,20,000-Rs. 1,50,000}

04 Positions
45 years

201 Samagra Shiksha Policy and
Planning, NEP 2020

01
(One)

Master’s degree in Social
sciences/Education/Social
work/Public Policy/M.Tech./ MBA
Or 2 years PG Diploma in
Management with at least 60%
from a recognized University.

Essential:-
8 years post-qualification experience in
the relevant fields of Educational
Planning and Administration / Policy
Formulation and Implementation.

Desirable:-
Persons with M. Phil. Ph.D, additional
qualifications, research experience,
published papers in the relevant field
would be preferred.

202 ECCE and FLN (Nipun Bharat
Mission)

01
(One)

Master’s degree in Social
sciences/Education/Social
work/B.Tech with at least 60% from
a recognized university.

Essential:-
8 years post-qualification experience in
the relevant fields i.e., ECCE and
Foundational Literacy & Numeracy.

Desirable:-
Persons with M. Phil. Ph.D, additional
qualifications, research experience,
published papers in the relevant field

S. No. Post
Code

Designation, Fee range and
Areas

No. of
Positions/
Upper Age

Limit

Minimum Qualification Experience

would be preferred.

203 NCF, Multilinguism, Text Book 01
(One)

Master’s degree in social
sciences/Education/Linguistic
Studies/MBA with at least 60%
from a recognized university.

Essential: -
8 years post-qualification experience in
the relevant fields of Curriculum
Framework, Pedagogy and
Multilinguism.

Desirable: -
Persons with M. Phil. Ph.D, additional
qualifications, research experience,
published papers in the relevant field
would be preferred.

204 NDEAR & VSK 01
(One)

Master’s Degree/M.Tech in
Computer Science, Engineering,
Information Systems/Technology
with at least 60% from a
recognized university.

Essential: -
8 years post-qualification experience in
the relevant fields of Information
Communication Technology, Data
Analysis, Computer Applications.

Desirable: -
Persons with Ph.D, additional
qualifications, research experience and
published papers in the relevant field
would be preferred.

-Proven skill/expertise in website and
App design/Development.

S. No. Post
Code

Designation, Fee range and
Areas

No. of
Positions/
Upper Age

Limit

Minimum Qualification Experience

3 Senior Consultants
{Rs.1,00,000-Rs.1,20,000}

7 Positions
40 years

301 Access and Infrastructure
Development

01
(One)

Master’s Degree in Civil
Engineering / Architecture/ B.Tech.
(Civil) with MBA or 2 years PG
Diploma in Management with at
least 60% from a recognized
university.

Essential:-
5 years post-qualification experience in
the relevant fields of Infrastructure
Development / Civil works.

302 Quality & Innovation 01
(One)

Master’s Degree in Social
Sciences / Education / Social work
/ B.Tech. / MBA with at least 60%
from a recognized university.

Essential:-
5 years post-qualification experience in
the relevant fields i.e., Pedagogy,
Curriculum Development, Research and
Evaluation Assessment, etc.

Desirable:-
Persons with Ph.D, M. Phil., additional
qualifications, research experience,
published papers in the relevant field
would be preferred.

303 ECCE and FLN (Nipun Bharat
Mission)

01
(One)

Master’s degree in social
sciences/Education/Social work
with at least 60% from a
recognized university.

Essential: -
5 years post-qualification experience in
the relevant fields of ECCE and
Foundational Literacy & Numeracy.

Desirable: -
Persons with M. Phil., Ph.D, additional
qualifications, research experience,
published papers in the relevant field
would be preferred.

304 ICT & Digital Initiatives 01
(One)

Master’s Degree / M.Tech. in
Computer Science, Engineering,
Information Systems/Technology
with at least 60% from a
recognized university.

Essential:-
5 years post-qualification experience in
the relevant fields of Information
Communication Technology, Data
Analysis, Computer applications.

Desirable:-

S. No. Post
Code

Designation, Fee range and
Areas

No. of
Positions/
Upper Age

Limit

Minimum Qualification Experience

Persons with Ph.D, additional
qualifications, research experience and
published papers in the relevant field
would be preferred.

-Proven skill/expertise in website and
App design/Development

305 Gender & Equity & Inclusive
Education

1) Inclusive Education
2) Gifted Children

01
(One)

Master’s Degree in Special
Education/Psychology/Sociology
with at least 60% from a
recognized university

Essential:-
5 years post-qualification experience in
the area of Inclusive Education with the
focus on Children with Disabilities.

Desirable:-

- Persons with M.Phil., Ph.D,
additional qualifications,
research experience, published
papers in in the relevant field
would be preferred.

- Proven expertise in research,
preferably related to children
with disabilities and development
difficulties

306 Media Community Mobilization
and Swachh Vidyalaya
Initiatives.

01
(One)

Master’s Degree in Social
Sciences / Journalism / Mass
Communication with at least 60%
from a recognized university

Essential:-
5 years post-qualification experience in
the relevant fields of Community
Mobilization / Media studies / Journalism
/ Mass Communication.

Desirable:-
Persons with M.Phil, M.Tech., Ph.D,
additional qualifications, research
experience and Published Papers in the
relevant field would be preferred.

307 Aspirational Districts (EODB)
Vidyanjali

01
(One)

Master’s Degree in Social Science
/ Social work / B.Tech. / MBA or 2
years PG Diploma in Management

Essential:-
5 years post-qualification experience in
the relevant fields of Data management

S. No. Post
Code

Designation, Fee range and
Areas

No. of
Positions/
Upper Age

Limit

Minimum Qualification Experience

with at least 60% from a
recognized university

and Analysis / Governance and
Research / School Education /
Management of Voluntary Services to
the Schools.

Desirable:-
Persons with M.Phil, M.Tech., Ph.D,
additional qualifications, research
experience and published papers in the
relevant field would be preferred.

4

 Consultants
{Rs.80,000-Rs. 1,00,000}

 26 Positions
35 years

401 NEP 2020, Samagra Shiksha
Policy and Planning

02
(Two)

Master’s degree in Social
sciences/Education/Social work/
B.Tech. / MBA or 2 years PG
Diploma in the Management with at
least 60% from a recognized
University.

Essential:-
3 years post-qualification experience in
the relevant fields of Policy & Planning
ability to collect and analyze Database.

Desirable: -
Persons with M. Phil., Ph.D, additional
qualifications, research experience,
published papers in the relevant field
would be preferred.

 Documentation, Content
Development & Campaign
Management for Samagra
Shiksha scheme and
Assessment

06
(Six)

402 a) Consultant (Campaign
Manager)

01
(One)

Master’s Degree in Business
Management, Marketing, Media
and Communication, Journalism,
Public Relations, Digital marketing
or related field(s)

Essential: -
3 years post-qualification experience as
Team Leader or Communications
Strategist or Campaign Manager or
Digital Communications.

403 b) Consultant (Social Media
Manager)

01
(One)

Master’s Degree in Business
Management, Marketing, Media
and Communication, Journalism,
Public Relations, Digital marketing
or related field(s)

Essential:-
3 years post-qualification experience as
Team Leader or Communications
Strategist or Campaign Manager / Social
Media Manager or Digital

S. No. Post
Code

Designation, Fee range and
Areas

No. of
Positions/
Upper Age

Limit

Minimum Qualification Experience

Communications.

404 c) Consultant (Content
Developer)

01
(One)

Master’s Degree in Business
Management, Marketing, Media
and Mass Communication,
Journalism, Public Relations,
Digital marketing or Related field(s)

Essential:-
3 years post-qualification experience as
Team Leader or Communications
Strategist or Campaign Manager or
Digital Communications Consultant.

405 d) Consultant (Graphic
Designer-Cum-Visualizer)

02
(Two)

Master’s Degree in Graphic Arts,
Design, Communication or related
field

Essential:-
3 years post-qualification experience as
Graphic Designer/ Visualizer or Digital
Communication Consultant.

406 e) Consultant (Copy Editor &
Proof Reader)

01
(One)

Master’s Degree in Business
Management, Marketing, Media
and Communication, Journalism,
Public Relations, Digital marketing
or related field(s)

Essential:-
3 years post-qualification experience in
the area of Proof Reading, editing, Mass
communication, Journalism etc.

407 Access and Infrastructure 01
(One)

Master’s Degree in Civil
Engineering / Architecture/ B.Tech.
(Civil) with MBA or 2 years PG
Diploma in Management with at
least 60% from a recognized
university.

Essential:-
3 years post-qualification experience in
the relevant fields of Infrastructure
Development / Civil works.

408 RTE Policy and Entitlements 01
(One)

Master’s degree in social
sciences/Education/Social work/
LLB /MBA or 2 years PG Diploma
in Management with at least 60%
from a recognized University.

Essential:-
3 years post-qualification experience in
the relevant fields of RTE Act / Policies.

Desirable: -
Persons with M. Phil., Ph.D, additional
qualifications, research experience,
published papers in the relevant field
would be preferred.

409 Quality and Innovation 01
(One)

Master’s Degree in Social
Sciences / Education / Social work
/ B.Tech. / MBA or 2 years PG
Diploma in Management with at
least 60% from a recognized

Essential:-
3 years post-qualification experience in
the relevant fields of Quality and
Innovation in School Education.

S. No. Post
Code

Designation, Fee range and
Areas

No. of
Positions/
Upper Age

Limit

Minimum Qualification Experience

university. Desirable:-
Persons with Ph.D,, M.Phill, M.Tech,
Additional qualifications, research
experience, published papers in the
relevant field would be preferred.

410 ECCE / Foundational Literacy &
Numeracy Mission (FLNM)

03
(Three)

Master’s degree in social
sciences/Education/Social work
with at least 60% from a
recognized university.

Essential:-
3 years post-qualification experience in
the relevant fields of ECCE and
Foundational Literacy & Numeracy.

Desirable:-
Persons with M. Phil., Ph.D, additional
qualifications, research experience,
published papers in the relevant field
would be preferred.

 Teacher Education 02
(Two)

411 a) Teacher Education 01
(One)

Master’s degree in social
sciences/Education/Social work
with at least 60% from a
recognized university.

Essential:-
3 years post-qualification experience in
the relevant fields of Teacher Education,
Teacher Management and Capacity
Building.

Desirable:-
Persons with M.Phil., M.Ed, Ph.D,
additional qualifications, research
experience, published papers in the
relevant field would be preferred.

412 b) Teacher Education
(NISHTHA)

01
(One)

Master’s degree in social
sciences/Education/Social work
with at least 60% from a
recognized university.

Essential:-
3 years post-qualification experience in
the relevant fields of Capacity Building
and Professional Development of
Teachers.

Desirable:-
Persons with M.Phil., M.Ed, Ph.D,

S. No. Post
Code

Designation, Fee range and
Areas

No. of
Positions/
Upper Age

Limit

Minimum Qualification Experience

additional qualifications, research
experience, published papers in the
relevant field would be preferred.

413 NCF, Multilinguism 01
(One)

Master’s degree in Social
sciences/Education/Linguistic
Studies/MBA with at least 60%
from a recognized university.

Essential:-
3 years post-qualification experience in
the relevant fields of Curriculum
Framework, Pedagogy and
Multilinguism.

Desirable:-
Persons with M. Phil. Ph.D, additional
qualifications, research experience,
published papers in the relevant field
would be preferred.

414 NDEAR & VSK 01
(One)

Master’s Degree/M.Tech in
Computer Science, Engineering,
Information Systems/Technology
with at least 60% from a
recognized university.

Essential:-
3 years post-qualification experience in
the relevant fields of Information
Systems/Education Technology.

Desirable:-
Persons with M.Phil., M.Tech, Ph.D,
additional qualifications, research
experience and published papers in the
relevant field would be preferred.

-Proven skill/expertise in website and
App design/Development.

415 ICT & Digital Initiatives 01
(One)

Master’s Degree/M.Tech. in
Computer Science, Engineering,
Information Systems/Technology
with at least 60% from a
recognized university.

Essential:-
3 years post-qualification experience in
the relevant fields of Information
Systems/ Educational Technology.

Desirable:-
Persons with M.Phil., M.Tech., Ph.D,
additional qualifications, research
experience and published papers in the
relevant field would be preferred.

S. No. Post
Code

Designation, Fee range and
Areas

No. of
Positions/
Upper Age

Limit

Minimum Qualification Experience

-Proven skill/expertise in website and
App design/Development

416 PARAKH & Assessment, HPC,
SSSA

01
(One)

Master’s Degree in Social Science/
Education/Psychometric with at
least 60% from a recognized
university.

Essential:-
3 years post qualification experience in
the relevant fields of
Psychometric/Assessment / Educational
Administration/Assessment survey.

417 Data & Strategy Unit, MIS, Data
Analysis, Project Monitoring
Unit (PRABANDH) and DBT
(Data Analysis)

01
(One)

B.Sc in Data Science in
Engineering/B.Tech in Data
Science, 2 years PG Diploma in
Data Science.

Essential:-
3 years post qualification experience in
the relevant fields of Data Analytics/Data
Management.

418 Monitoring, Research and
Evaluation
1) Monitoring Institutions
2) Social Audit

01
(One)

Master’s degree in social science/
education/ social work/B.Tech/
MBA or 2 years PG Diploma in
Research Management with at
least 60% from a recognized
University.

Essential:-
3 years post-qualification experience in
the relevant fields of Research
Management/ Evaluation/ Monitoring
Institutions and Audit/Social Audit.

419 Media Community Mobilization
and Campaigns Swachh
Vidyalaya Initiatives.

01
(One)

Master’s Degree in Social
Sciences / Journalism / Mass
Communication with at least 60%
from a recognized university

Essential:-
3 years post-qualification experience in
the relevant fields of Community
Mobilization / Media studies / Journalism
/ Mass Communication.

420 Legal 02
(Two)

LLB with at least 60% from a
recognized University.

Essential:-
3 years post-qualification experience in
the Civil matters, especially in area of
education and administration etc.

421 Aspirational Districts (EODB);
Vidyanjali

01
(One)

Master’s Degree in Social Science
/ Social work / B.Tech. / MBA or 2
years PG Diploma in Management
with at least 60% from a
recognized university

Essential:-
3 years post-qualification experience in
the relevant fields of Data management
and Analysis / Governance and
Research.

Desirable:-
Persons with M.Phil, M.Tech., Ph.D,
additional qualifications, research
experience and published papers in the

S. No. Post
Code

Designation, Fee range and
Areas

No. of
Positions/
Upper Age

Limit

Minimum Qualification Experience

relevant field would be preferred.

GENERAL INSTRUCTIONS

1. Only online applications will be accepted. Candidates applying for more than one post should submit separate application

for each post.

2. Only Indian Nationals are eligible for applying.

3. Engagement of Consultant(s) will be on full time (contractual) basis and their place of work will be New Delhi/Delhi.

4. The prescribed qualifications and experience should be acquired on or before 30/09/2023. Qualifications should be from Govt.

recognized institutions.

5. Candidate should have strong oral & written communication skills with excellent working knowledge of computer (MS Word, MS Excel

& Power Point etc.) and presentation skills.

6. The selection process will be based on academic/professional qualifications, experience and may also include Test of Writing Skills

and/or Interview as may be decided depending on the total number of eligible applicants.

7. There will also be a waiting list prepared for each category of Consultants so that if selected candidate do not join or any consequential

vacancy arises, suitable candidates based on experience and qualifications from the waiting list will be given opportunity to join.

8. Candidates working in Government organization / Public Sector Enterprise / Autonomous bodies must route their application through

proper channel, if their department rule requires so.

9. Documents to prove Qualifications, Experience, Age, etc. have to be produced in original when called for test of writing skills and / or

Interview.

10. Age limit: not more than as indicated against each post as on 30th September,2023

11. The experience will be counted as on 30th September 2023.

12. The advertisement number and online application number may be noted for future reference.

13. In case of false or insufficient information / lack of proof to ascertain the eligibility of the applicant, their candidature will

summarily be rejected at any stage of the selection process.

14. Call letters and intimations connected with this recruitment will be sent to shortlisted candidates by e-mail only. Applicants

should ensure that the e-mail id given in the online application is maintained in active mode.

15. Merely fulfilling the eligibility criteria does not entitle candidate to be called for Test of writing skills/PPT / Interview.

16. The engagement of consultant(s) is purely on contractual basis for a period of two years, which may be extended by 1 year

at a time upto a maximum tenure of 5 years. i.e., 2+1+1+1 years for providing high quality services on specific projects as

per the requirement of MoE and performance of the individual.

17. The above fee range of the consultancy fees are on consolidated basis and are inclusive of all allowances, etc.

18. The last date of receipt of online Application is 28th November 2023 (11:55 PM).

19. No fees is required to be paid for application for the aforesaid posts.

20. For any query, candidates may write/ contact us on email id: tsgrecruitment@edcil.co.in.

* EdCIL reserves the right to cancel/withdraw/postpone this recruitment notice.
