

GAZETTE DATE: 29/12/2023

LAST DATE : 31/01/2024

CATEGORY NO: 591/2023

Applications are invited online only by One Time Registration exclusively from qualified candidates for selection to the under mentioned post (Recruitment By Transfer)

1. Department : Education
2. Name of post : L. P School Teacher (Malayalam Medium)
(Recruitment By Transfer)
3. Scale of pay : ₹ 35,600-75,400/-
4. Number of vacancies : District wise

District	Vacancies
Thiruvananthapuram	06(Six)
Kollam	02 (Two)
Alappuzha	03 (Three)
Ernakulam	59 (Fifty nine)
Idukki	02 (Two)
Thrissur	11 (Eleven)
Kozhikode	06 (Six)
Kannur	02 (Two)
Kasaragod	04 (Four)

- Note:-**
- (i) Candidates can apply online only by One Time Registration on www.keralapsc.gov.in. Applications submitted in any other manner will summarily be rejected.
 - (ii) In the absence of suitable candidates, the vacancies set apart for recruitment By Transfer shall be filled up by the candidates from the Ranked List prepared for Direct recruitment.
 - (iii) The applicant should be an approved probationer/Full member of the Kerala General Education subordinate service as on the date of application (Five years service as Clerk/Typist/Attender/Office Attendant/Full Time Menial Employees in the General Education Department as on the date of application). [G.O.(Ms) No. 8/2009/G.Edn. dt. 20.01.2009, G.O.(Ms) No. 69/2021/ G.Edn. dt. 16.02.2021].
 - (iv) Separate Ranked List will be prepared for the above districts in pursuance of this notification. The Ranked list thus prepared and published by the Commission, shall remain in force for a minimum period of one year, subject to the condition that the said list will continue to be in force till the publication of a new list after the expiry of the minimum period of one year or till the expiry of three years whichever is earlier. Candidates will be advised for appointment against the aforesaid vacancies and also against the vacancies, if any, reported during the currency of the list.
 - (v) Applications should not be submitted to more than one district in response to this notification. If applications are submitted contrary to the above direction, and if he/she is selected, his/her name will be removed from the Ranked List and disciplinary action will be taken against him/her. Candidates should submit the application for this post to the concerned district office and should note the name of the district against the relevant column of the online application.
 - (vi) The selection in pursuance of this notification will be made on a revenue district basis, subject to the special conditions laid down in G.O. (Ms)No.154/71/PD dated, 27.05.1971. A candidate advised for appointment in one revenue district from the Ranked List prepared is not eligible for transfer to another district unless he/she completes five years continuous service from the date of commencement of service in the former district. Even if transfer is allowed after five years, it will be subject to the rules in G.O(Ms)No.4/61/PD, dated 02.1.1961. Candidates already in Government service holding the same post in any one district are prohibited from applying again for this post, but they can apply to higher posts when notified.
 - (vii) The rules regarding the reservation of appointment contemplated in Rules 14 to 17 in Part II

of the KS & SSR are not applicable to recruitment by transfer.

5. Method of appointment : Recruitment By Transfer (5 years service as Clerk/Typist/ Attender/Office Attendant/ Full Time Menial Employees in General Education Department as on the date of application). [G.O.(Ms) No. 8/2009/G.Edn. dt. 20.01.2009, G.O.(Ms) No. 69/2021/ G.Edn. dt. 16.02.2021).

6. Age Limit : Not applicable.

7. Qualifications:-

(1) A pass in SSLC Examination conducted by the Commissioner for Government Examinations, Kerala or its equivalent.

OR

A pass in Pre-degree examination conducted by any of the Universities in Kerala or any examination recognized by any such Universities in Kerala as equivalent to Pre-degree examination.

OR

A pass in Higher Secondary Examination conducted by the Board of Higher Secondary Examination, Kerala or any other Examination recognized by Government as equivalent thereto.

(2) A pass in TTC Examination conducted by the Commissioner for Government Examinations, Kerala.

Note :- As per G.O.(R.T.) No. 3280/13/G.Edn dated 05.08.13, the TTC qualification has been renamed as D.Ed (Diploma in Teacher Education) and subsequently as per G.O.(RT) No.1700/18/G.Edn. Dated 05.05.18 and G.O.(RT)No.2009/18/G.Edn dated 30.05.18 again renamed as D.El.Ed (Diploma in Elementary Education). The candidates who possess D.Ed/ D.El.Ed qualification shall also be considered for the selection.

(3) Must have passed the Kerala Teacher Eligibility Test (K-TET) for this post conducted by the Government of Kerala.

Exemption:

1. Candidates who have qualified CTET/NET/SET/M.Phil/Ph.D in the respective subjects / M.Ed. in any subject are exempted from acquiring TET (G.O.(P) No. 145/16/G.Edn. Dated 30.08.16, G.O. (P)No.206/16/G.Edn. Dated 08.12.2016 and G.O(P)No.15/2020/G.Edn dated 9.10.20).

2. As per the conditions laid down in Government Circular No. 1866829/J3/2017/ G. Edn. Dated 09.03.2018 those who passes CTET primary stage and CTET Elementary stage were excluded from KTET Cat. I & KTET Cat. II respectively. Also CTET qualification cannot be considered as an alternative qualification for KTET Cat. III and Cat. IV.

Note:-

(i) M.Phil in the concerned subject be the one awarded by any of the Universities in Kerala or recognised as equivalent by any of the Universities in Kerala.

(ii) The Employees of the General Education Department, who entered Service before 31.03.2012 and have completed the prescribed period of Service as Clerk/ Typist/ Attender/ Office Attendant/ Full Time Menial Employees are exempted from acquiring KTET qualification.

- (iii) Candidates who have not studied the Regional Language Malayalam either under Part-I or Part-II or as medium of instruction of SSLC will not be eligible for appointment to the post.[G.O(RT) No. 534/2002/G.Edn dated 19.03.2002, G.O(MS) No.44/75/G.Edn. Dated 29.01.1975, GO(MS)No.19/2023/GEdn dated 24.02.2023].
- (iv) B.Ed will not be accepted in lieu of TTC qualification.
- (v) If there is written(Descriptive/OMR/Online) test the Question paper for the written test will be in Malayalam.The candidates should answer the questions in Malayalam. In the case of OMR Answer Script, answers are to be marked as instructed.
- (vi) KS & SSR part II Rule 10 a (ii) is applicable for selection to this post.
- (vii) In addition to the qualifications prescribed in the notification, the qualifications recognized by executive orders or standing orders of Government as equivalent to a qualification specified for a post, in the Special Rules and such of those qualifications which pre-suppose the acquisition of the lower qualification prescribed for the post, shall also be sufficient for the post. The copy of the Government orders declaring equivalent/higher qualifications shall be produced as and when required by the Commission.
- (4) 5 years service as Clerk/Typist/Attender/ Office Attendant/ Full Time Menial in the General Education Department as on the date of application. (G.O(MS)No.8/2009/G Education dtd. 20.01.2009, G.O.(Ms) No. 69/2021/ G.Edn. dtd. 16.02.2021).

Note: Documents to prove qualification, date of birth and service have to be produced as and when called for. Candidates should obtain a Service Certificate (in original) in the form prescribed below from the Head of Office/Department and produce as and when called for.

SERVICE CERTIFICATE

- 1 Name of candidate :
- 2 Name of post held by the applicant with scale of pay :
- 3 Name of the Department in which now working :
- 4 Name of the Subordinate service to which the applicant belongs :
- 5 Date of commencement of service and date of commencement of probation :
- 6 Whether the applicant is an approved probationer or full member of the service :
- 7 Community & Religion as entered in the Service Records (in the case of SC/ST/OBC only) :

SERVICE PARTICULARS

Sl No	Name of post held	Period		Length of service			Date of declaration of Probation
		From	To	Year	Month	Days	
	Total Service						

Certified that the above details in respect of Shri/Smt who is an Approved Probationer/Full member of the subordinate service have been verified by me with service particulars as given in the Service Book of the Candidate and that they are found correct. Also certified that Shri/Smt is eligible to apply for the post of L.P School

Teacher (Malayalam Medium) - By Transfer, as per the provisions contained in Rule 2 (13) of Part I, KS & SS Rule 1958.

Signature
Name & Designation of the Head of Office

Place :
Date : (Office Seal)

8 Mode of Sending applications :-

a) Candidates must register as per ONE TIME REGISTRATION with the official Website of Kerala Public Service Commission www.keralapsc.gov.in before applying for the post. Candidates who have registered can apply by logging on to their profile using their User-ID and Password. Candidates must click on the 'Apply Now' button of the respective posts in the Notification Link to apply for a post. The photograph uploaded should be taken after 31.12.2013. **Candidates who are newly creating profile, should upload the photograph taken within 6 months.** Name of the candidate and the date of photograph taken should be printed legibly at the bottom portion. The photograph once uploaded meeting all requirements shall be valid for 10 years from the date of taking the photographs. There is no change in other instructions regarding the uploading of photographs. No application fee is required. Candidates are responsible for the correctness of the personal information and secrecy of password. Before the final submission of the application on the profile candidates must ensure correctness of the information in their profile. They must quote the User-ID for further communication with the Commission. Application submitted is provisional and cannot be deleted or altered after submission. **Candidates are advised to keep a printout or soft copy of the online application for future reference. Candidates can take the printout of the application by clicking on the link 'My applications' in their profile. All correspondences with the Commission, regarding the application should be accompanied with the print out of the application.** The application will be summarily rejected if non-compliance with the notification is found in due course of processing. Original documents to prove qualification, age, community etc. have to be produced as and when called for.

b) Candidates who have AADHAAR card should add AADHAAR as I.D proof in their profile.

9. **Last date of receipt of applications : 31.01.2024** Wednesday upto 12 midnight.

10. **Address to which applications are to be sent :** www.keralapsc.gov.in.

11. If written /OMR/Online Test is conducted as part of this selection, candidates shall submit a confirmation for writing the examination through their One Time Registration profile. Such candidates alone can generate and download the Admission Tickets in the last 15 days till the date of Test. The applications of candidates who do not submit confirmation within the stipulated period, will be rejected absolutely. The periods regarding the submission of confirmation and the availability of Admission Tickets will be published in the Examination Calendar itself. Information in this regard will be given to the candidates in their respective profiles and in the mobile phone numbers registered in it.

12. Special Instructions to Candidates :

- (i) Candidates are required to acquaint themselves with the instructions given in the notification as Part II, General Conditions before submitting application for the post. Applications which are not submitted in accordance with the terms and conditions laid down in the General Conditions are liable to be rejected.
- (ii) Appropriate disciplinary action as per Rule 22 of the Kerala Public Service Commission Rules of Procedure 1976, shall be initiated against those candidates who submit applications with bogus claims of qualification regarding education, experience etc. and are liable to be disqualified for being considered for a particular post or debarment from applying to the Commission either permanently or for any period or the invalidation of their answer scripts

or products in a written / practical test or the initiation of criminal or other proceedings against them or their removal or dismissal from office or the ordering of any other disciplinary action against them if they have already been appointed, or any one or more of the above.

SAJU GEORGE
SECRETARY
KERALA PUBLIC SERVICE COMMISSION