Extra Ordinary Gazette Date: 31.12.2019 Last Date: 05.02.2020

CATEGORY NO: 487/2019 - 489/2019

Applications are invited Online only from qualified candidates for appointment in the undermentioned post in Kerala Government Service. Before applying for the post the candidates should register as per the One Time Registration through the official website of Kerala Public Service Commission.

1. Department :Kerala Higher Secondary Education

Explanation : Higher Secondary School Teacher means Full Time Post of Higher Secondary School Teacher

2. Name of Post :Higher Secondary School Teacher in

1. Philosophy

2. Journalism

3. Gandhian Studies

3. Scale of pay : ₹39500-83000/-

4. Subject and No of Vacancies

:1. Philosophy- 01 (One) - Cat. No. 487/2019

2. Journalism- 05 (Five) - Cat. No. 488/2019

3. Gandhian Studies -01(One) -Cat. No. 489/2019

The above vacancy is now in existence. The list of selected candidates published by the Commission in response to this notification shall remain in force for a minimum period of one year provided 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 from the said list against the vacancy noted above and also against the vacancies if any reported to the Commission in writing during the currency of the list.

5. Method of appointment

: Direct Recruitment.

6. Age limit

: A. (20-40) Only candidates born between 02.01.1979 and 01.01.1999 (both dates are included) are eligible to apply for this post with usual relaxation to Scheduled Castes, Scheduled Tribes Other Backward Communities and Widows.

B. Relaxation in upper age limit upto 43 (Forty Three) years as on the 1^{st} day of January 2019 shall be allowed to the

qualified Ministerial Staff under Higher Secondary Education Department for direct recruitment to the category of Higher Secondary School Teacher.

For other conditions regarding the age relaxation please see Part-II, Para 2 of the General Conditions.

Note: 3% vacancies are reserved for eligible differently abled candidates with Blindness/Low Vision, Hearing Impairment, Locomotor Disability/Cerebral Palsy as per G.O.(P) No.05/2019/SJD dated 07.05.2019.

7. Qualifications

- 1. Master's Degree in the concerned subject with not less than 50% marks from any of the Universities in Kerala or a qualification recognized as equivalent thereto in the respective subject by a University in Kerala.
- 2. i) B.Ed Degree in the concerned subject acquired after a regular course of study from any of the Universities in Kerala or a qualification recognized as equivalent thereto by a University in Kerala.
 - ii) In the absence of persons with B.Ed. Degree in the concerned subject, B.Ed Degree acquired in the concerned faculty as specified in the Acts and Statutes of any of the Universities in Kerala.
 - iii) In the absence of persons with B.Ed. Degree as specified in item (i) and (ii) above, persons with B.Ed. Degree in any subject acquired after a regular course of study from any of the Universities in Kerala or a qualification recognized as equivalent thereto by any of the Universities in Kerala.
- 3. Must have passed the State Eligibility Test for the post of Higher Secondary School Teachers conducted by Government of Kerala or by the agency authorized by the State Government.

Note I:

- 1. In the absence of B.Ed Degree holders, candidates having Master's Degree with not less than 50% marks and who have passed the State Eligibility Test will be considered. Preference will be given to those who have acquired Ph.D/M.Phil. Degree or qualified at Junior Research Fellowship/National Eligibility Test. The teachers appointed under this provision will have to acquire B.Ed Degree at their own expense within five years from the date of entry in service.
- ^{2.} Persons who have acquired M.Ed. in the subject concerned subject recognised by any University in Kerala are exempted from B.Ed qualification.

Exemptions:-

- 1) Those persons who have passed the State Level Eligibility Test for the post of College Lecturers conducted by Govt. of Kerala are exempted from the State Eligibility Test for Higher Secondary School Teacher.
- 2) Those persons who have passed National Eligibility Test/Junior Research Fellowship shall be exempted from passing the State Eligibility Test.
- 3) Persons with Ph.D/M.Phil/M.Ed. Degree shall be exempted from passing the State Eligibility Test provided the M.Phil in the concerned subject be one awarded by any of the Universities in Kerala or recognized as equivalent thereto by any of the Universities in Kerala.
- 4) The teachers who have completed 10(ten) years of approved teaching service at the High School level in the General Education Subordinate Service shall be exempted from passing the State Eligibility Test for Higher Secondary School Teacher.
- 5) Relaxation of 5% marks in Post Graduation will be given to SC/ ST and Differently Abled Candidates as per G.O(Ms)No.288/15/Gl.Edn. Dated 13.11.2015.

Note II:

- 1. Rule 10(a)(ii) of Part II of KS&SSR is applicable.
- 2. Candidates who claim equivalent qualification instead of qualification mentioned in the notification shall produce the relevant Government order to prove the equivalency at the time of verification, then only such qualification shall be treated as equivalent to the prescribed qualification concerned.
- 3. In the case of difference in original caste/ community claimed in the application and that entered in SSLC book, the candidate shall produce a Gazette notification in this regard, along with Non Creamy Layer Certificate/ Community Certificate at the time of certificate verification.

8. Mode of Submitting 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 already registered can apply by logging in 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 the post. The photograph uploaded in the profile should be one taken on or after 31.12.2010. Name of the candidate and the date of taking photograph should be printed at the bottom portion in white background. The photograph once uploaded meeting all requirements shall be valid for 10 years from the date of uploading. There is no change in other instructions regarding the uploading of photographs. No application fee is required. Candidates shall take a printout of the application from their profile. Candidates are responsible for the correctness of the personal information and secrecy of password. Before the final submission of the application candidates must ensure correctness of the information on their profile. They must quote the User-ID for further communication with the Commission. Application once submitted is received as provisional and the details cannot be deleted or

altered after submission. The application submitted not in accordance with the conditions stipulated in the notification will be summarily rejected in due course of processing. Documents to prove qualification, experience, community, age etc. have to be produced as and when called for.

- **b)** 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 number registered in it.
- **c)** Appropriate disciplinary action as per Rules of Procedure Rule 22 shall be initiated against those candidates who submit applications with bogus claims of qualification regarding education, experience etc. and submit confirmation for writing the examination, irrespective of whether they are present or absent for the examination.
- **d)** Candidates who have AADHAAR card should add AADHAAR card as ID Proof in their profile.
- **9. Last date for receipt of applications :-** 05.02.2020 Wednesday up to 12:00 midnight.
- 10. Address to which applications are to be sent :- www.keralapsc.gov.in

(For details including Photo, ID Card, etc. please see the General Conditions given in Part II of the Gazette Notification.)

SAJU GEORGE

SECRETARY

KERALA PUBLIC SERVICE COMMISSION