

GOVERNMENT OF KERALA

DATA PERTAINING TO COLLEGIATE EDUCATION,
TECHNICAL EDUCATION, PUBLIC INSTRUCTION,
HIGHER SECONDARY EDUCATION AND VOCATIONAL
HIGHER SECONDARY EDUCATION.

VISIT OF TASK FORCE FOR THE IMPROVEMENT OF THE
SYSTEM OF EDUCATION IN THE COUNTRY

COLLEGIATE EDUCATION

NIEPA - DC

D12912

LIBRARY & DOCUMENTATION CENTER
National Institute of International
Finance and Development
17-B, Sector 10, Connaught Place,
New Delhi-110 016
DOC, No. 2-12912
Date 25-9-2017

COLLEGIATE EDUCATION

1. As a policy matter, Government of Kerala permits private agencies to start un-aided Arts and Science/Training colleges in the state subject to the recommendation of the Universities concerned.
2. Note related to this department.
3. Government Arts and Science colleges are provided state budget allocations for running institutions under the plan/Non-plan Schemes. Aided private colleges are supported by the state government by paying salary and other service benefits including pension etc. to all categories of teaching and non-teaching staff. Apart from that all government private aided and un-aided colleges are getting financial assistance from the UGC for various schemes approved by them.
4. A negligible no. of students are only noted as Dropouts in the higher Education level.
5. Private aided and un-aided institutions are provided a major role in the field of higher education in the state especially in rural areas.
6. Not applicable to collegiate Education Department.
7. Not applicable to collegiate Education Department.
8. The quality and facility in SC/ST students hostels are to the improved much. The hostels are being managed by the state welfare department for SC/ST.
9. All regular appointments in Government Colleges are made through the Public Service Commission and private aided colleges appointments and transfers are made by the Educational Agencies concerned after following the stipulations laid down in the Universities rules and regulations.
10. Not applicable
11. At present there is no such machinery to monitor the quality in the Government and Private colleges in the State. No such comparative study in this aspect is being done by this Department.
12. Not Applicable.

TECHNICAL EDUCATION

TECHNICAL EDUCATION

Present status and role played by Government, Aided and Private Self Financing Engineering Colleges.

Higher and Technical Education plays an important role in the growth of economy. The availability of quality technical manpower has become an important key factor for the new economy. It is therefore very essential that the quality and quantity of technical education in the state have to be planned and implemented in an effective manner.

1. In the State of Kerala, Technical Education has been limited to a very few number of colleges up to 1995-96. But the number of Engineering Colleges had been drastically increased with introduction of new fields of Engineering Technology. The total number of Engineering Colleges in the State are, 9 in the Government sector, 3 in the Private aided sector, and 64 under Self financing sector. The total intake of Government and Aided Engineering Colleges is 3973 and under Self-Financing sector it is 14430 all under 21 different branches of Technology.
2. Post Graduate courses are also offered in 3 Engineering colleges at Thiruvananthapuram, Thrissur and Kollam. About 158 students are given admissions to these programmes every year.
3. The selection of candidates to the B. Tech courses is made on the basis of a Common Entrance Examination conducted by the State Government.
4. Reservation of seats for the Socially and Educationally Backward Classes and SC/ST students are being strictly followed for all admissions.

5. Apprenticeship Training is arranged for Engineering Graduates and Diploma holders.
6. The Industry-Institute Interaction Cell established under Technical Education Department takes care of the knowledge exchange between various industries and Technical Institutions in this state.
7. Continuing Education cells established in various institutions provide opportunities for under going value-added programmes in Engineering and Technology.
8. Number of hostels accommodating exclusively SC/ST students are limited. However such students are given preference for accommodation in the hostels attached to the Engineering Colleges and Polytechnics with free boarding and lodging.
9. All the initial appointments of teachers and other staff in the Govt. institutions are made through KPSC and further promotions/transfers are made based on the availability of posts following the prevailing special rules.
10. In the case of Private institutions, duly constituted bodies make appointments for the purpose.
11. A mechanism for monitoring the quality of technical education in the state is yet to be evolved. The proliferation of technical institution in the private sector will definitely lead to a quality degradation, which can be stopped and quality can be improved only through proper monitoring through delegated agencies which warrants suitable legislation.

DIRECTORATE OF PUBLIC INSTRUCTION

**GOVERNMENT OF KERALA
DEPARTMENT OF EDUCATION**

**A brief report
on issues relating to the improvements of
General Education Department
KERALA**

**Directorate of Public Instruction
Thiruvananthapuram**

A brief report
on issues relating to the improvements of
General Education Department
Kerala

Introduction

The state of Kerala ever since its inception on the 1st of November 1956 has been making outstanding achievements in the field of education . The state maintains the highest percentage of literacy among the Indian states . At present there are 2608 High Schools , 2951 UP schools , 6712 LP schools , 8 Anglo Indian schools and 38 Special school for handicapped . Besides there are 101 Teacher Training Institutes . In total there are 48.97 lakhs of students are studying in the schools in the state . The number of teachers comes to 1.77 lakhs .

For administrative convenience the state is divided in to 14 revenue districts and 36 Educational districts . Educational districts are again subdivided in to 161 sub districts . There are adequate number of higher secondary schools also when compared to the number of colleges which offered pre degree education prior to the de linking of Pre-degree . The drop out rate is very low but the retention is very high .

i. Present status & role of various category of schools in Kerala

There are 3 types of schools run in Kerala by the Education Department viz. Govt. schools , Aided Schools and Unaided recognized schools . See the district ^{wise} ~~was~~ distribution of schools shown as table 1. The salary of the teachers of the Govt. schools and aided schools are met by the State . In the case of private schools , managers are the appointing authority and the appointments are made as per the KER, ~~subject to the~~

approval of the educational authorities .The state is following 10+2 pattern having primary , upper primary , secondary and higher secondary sections . In the case of unaided recognized schools , the salary cost of teachers is met out of the fees levied from the pupils studying there . The pattern of fees is prescribed by the Government . The service conditions and qualifications of the teachers working in these schools are the same as that of the govt . and aided schools. In Kerala education is free up to higher secondary level. However , in departmental and aided schools , nominal special fees is levied for various academic and co curricular activities of the pupils. Fees pattern is prescribed by the Department and annual fees per pupil is levied as furnished below.

The special fee in respect of Govt. /Aided High schools is Rs. 25/- and in respect of UP Schools it is Rs. 10 /- . This amount will be collected in two equal installments from the pupils .

The break up of special fees is as follows :

	High school	U P School
Games	3.00	2.00
Library	6.50	2.00
Laboratory	6.00	1.50
Stationery	4.00	1.30
Hobbies & Craft	0.50	0.50
Excursion & Scouting	3.00	2.30
Audio visual	2.00	0.40
TOTAL	25.00	10.00

At primary stage the subjects offered are mathematics , Environmental studies , Work experience Art education , Health and Physical education and in Upper primary stage the subjects offered are Mathematics , Social science , Biology & home science ,

art education , Work Experience , health and Physical education . This in addition to the language. At secondary level it is compulsory to learn English , Hindi and subjects Mathematics , Physics , chemistry , Biology and social Science . First language is optional (ie Malayalam , Arabic , Urdu, Sanskrit , Kannada) according to the predominance of the inhabitants in the respective languages .

Medium of instruction in the state is Malayalam , English , Kannada and Tamil

Government is giving free supply of text books and slate and pencils to all the pupils in standard I. Mid day meal programme is also being implemented in all schools for the needy children up to standard VII beginning from 1984. About 85 crores is being earmarked for the above purpose . Muslim / Nadar girls and anglo indian students are given scholarship by state Govt. with a view to increase their enrolment . SC / ST students are also awarded lump sum grant (one time grant) for purchase of uniform and text books .

State is also encouraging sports and games activities among school children . Apart from sports school (G. V Raja Sports School , Trivandrum) sports divisions are also functioning in the state. Special coaching is being given through various centres to the students who excel in sports and games from standard V onwards. By this concerted effort Kerala has been National winners for the last 8 years consecutively.

ii . Plan of action of state Govt. for achieving UEE

There is no restriction in admission of pupils in schools . The provisions in KER provides education for all irrespective of caste , creed and religion . To ensure

accessability to education, Govt. have allowed opening of lower primary schools ranging from 3 to 6 in panchayat. . There are adequate number of UP schools in each village . There is atleast on High school in each village . Besides, Anganwady and pre primary schools are functioning even at ward level in each panchayat . As far as Kerala is concerned there is vibrant Parent Teachers Association and mother PTA functioning contributing to the effective functioning of the institutions . Their involvement have played a great role in admitting all pupils attaining the prescribed age for school admission . NGOs like Sastra Sahithya Parishat , Literary inovements etc play vital role in this regard . Incentives offered by Govt also go along way in ensuring enrolment of all eligible . A special drives for increasing the enrolment are also done in educationally backward areas especially in tribal and costal areas. As part of implementation of SSA, sufficient number of alternative schools (MGLC) are opened in remote , inaccessible areas for children of different age levels from 5 to 15. The details of these schools are furnished in table 4.

iii. Allocation and utilization of state and central funds for programmes at the school level for the year 2003 – 2004

The department is implementing 18 plan schemes under different heads as detailed below .

Schemes	Allocation (in lakhs)
1. State scheme for DPEP	300
2. Work oriented education in secondary schools	10
3. Attainment of MLL QIP in secondary schools	145
4. Office strengthening with Computer , Photocopier etc	20
5. Vocational education in HS level	5

6. Rejuvenation of various clubs in HS level	5
7. Establishment of district center for English	6
8. International school for Dravidian languages	20
9. Up gradation of facilities in TTIs	25
10. SCERT	160
11. Improvement of facilities in existing special schools	50
12. Improvement of Maths & Science education in UP / HS	34
13. Promotion of Excellence among gifted children	10
14. Financial assistance to students who excel in arts	10
15. State share to SSA	822
16. IT @ School project / Education Technology scheme	420
17. Bharat Scouts & Guides grant I aid	5
18. Development of physical education in school	100

As part of the implementation of decentralized planning, Govt. have allotted sufficient funds to the local self Govt. The schemes implemented by LSG include Mid day meal, distribution of Scholarship, supervision and control of Govt. schools. Around Rs. 90 crores has been provided to LSG for the purpose. In addition to this, around Rs.2414 crores has been provided in the budget to meet the salary cost of teachers and other establishment expenditure of both Govt. and aided schools as well. In short substantial amount is being spent for education. Apart from the above, the Govt. have introduced a novel scheme -**Students Accidents Insurance Scheme** covering the

entire students round the clock against accidents and death cases . Rs. 68 lakhs has been provided this year to meet the annual premium in the matter . In the case of death by accident Rs. 10000/- is given to the parents. However in the case of injuries financial assistance is given proportionally taking in to consideration the gravity of the injury / loss of limbs , eye etc

Centrally Sponsored scheme under the 100% CSS

Name of Scheme	Budget provision (in lakhs)
1. Establishment of DIET	600
2. Computer education in Schools	800
3. development of Sanskrit Education	25
4. Improvement of Science education as a part of national policy	85
5. Integrated education of disabled children	350
6. Restructuring & Reorganization of teachers edn. Preparation of perspective plan	20

In addition to the above CSS ,central assistance have been obtained on project proposals in improving Sanskrit , Arabic , Urdu and Environmental education.

iv. Position of stagnation and dropout in the state

Due to the various earnest efforts made by the Govt. percentage of dropout and stagnation of students could be minimized to the least as can be seen from the table 5 attached .

State Govt. have taken special care in improving the facilities in special schools for visually impaired and hearing impaired . A substantial amount is being provided for this each year.

v. Role of private unaided schools .

In addition to the Govt., Aided and Unaided / recognized schools around 1450 unrecognised schools are also functioning in the state . In these schools around 173000

students are studying in LP stage and 35000 in UP stage . These schools in the private sector also have a significant role in the primary stage of education .

vi. Three language formula and teaching of English.

The three language formula has not been implemented in the state . But English is taught as a compulsory subject in the schools in Kerala from Standard III onwards . To improve the quality of teaching English a separate category of post of HSA (English) has been created from last year onwards . The language Hindi from standard v is taught as a compulsory language up to the high school level .

The state curriculum committee has recommended to introduce teaching of English beginning from Std: I . Considering the importance of learning English ,English medium parallel divisions are also allowed converting existing divisions.

vii. Curriculum and teaching arrangements in Madrassa

Modernization of Madrassa education is a centrally sponsored scheme . It envisages encouragements of traditional institutions like Madrassa by giving them financial assistance to impart learning in science , Mathematics , Social science , English and Hindi incorporating the above in their curriculum . There are 42 madrassa in the state . Govt of India have permitted the state Govt . to utilize the amount of Rs. 1512000 as recurring grant for the year 2000-01 and thereafter no grant were received for the purpose .

(List of Madrassa schools attached)

viii. Present status & need of hostel to SC /St students.

More than 60 % of these children are enrolled in MGLCs belong to SC / ST communities . So hostels are a felt need for these children for effective curriculum transaction because of the fact that at hostels the Education Volunteers may get more

home to indulge in teaching learning activities . The number of hostels needed is shown separately.

Model Residential schools are functioning in all 14 districts for the SC /S T students . The teachers working in these schools are appointed on deputation from the Education Department . The boarding , lodging , washing allowance etc of these students are met by the SC / ST Development department . Pre matric hostels are also functioning in each district for the SC / ST students . Besides , there are 73 tribal schools comprising of 12 High schools , 14 UP schools and 47 LP schools functioning in the remote inaccessible areas where the tribes are inhabited . (See table attached)

ix. Appointment and transfer of teachers.

In the case of aided schools , the entire salary cost is met by the state government but the selection and appointment is done by the Management as per the KERs . In the case of Government schools , the selection is through Kerala Public Service Commission . The number of teachers required for each year is reckoned by verifying the strength and attendance of pupils in each standard . The teachers having higher qualification are eligible for promotion to the higher post. There are adequate provisions to safeguard their interest with regard to the promotion. Normally length of service and availability of vacancy at higher category are the criteria for promotion. In Govt. schools transfer of teachers are made as per their requests. In Aided schools also continuance of a particular teacher for a particular year is taken as the basic criteria for transfer. There also

the teacher's request is considered as the primary requisite for transfer. Govt. have drawn up guidelines for transfer of teachers of both Govt. and aided schools. If the guidelines are violated provisions are there for appeal remedy.

Minimum prescribed qualifications for recruitment of teachers at different stages are as follows:

Stage	Minimum prescribed qualification	
	Academic	professional
Primary	Higher Secondary (+2)	TTC
Upper Primary	Higher Secondary (+2)	TTC or B Ed
Secondary	Graduation	B Ed

xi. Monitoring of quality in the school

For improving the quality of education there should be adequate infrastructure facilities in the school . This include sufficient number of class rooms , availability of lab , library , urinal / toilet , drinking water , play area etc . In the case of aided schools Managers are liable to provide these facilities as insisted upon in KER . In Govt. schools the PTAs take the responsibility of providing the above facilities . Govt. also support by providing funds in acute cases. A part of this funds earmarked to the Local Self Govt . for this purpose .

The Department of education is having a cell for Quality Improvement in schools having low academic achievement . The QIP cell undertakes various activities so as to ensure effective teaching learning process and betterment of results . Teachers are made to work outside school hours coaching backward students . Holidays are also utilized for this purpose . Parent Teacher associations and PRIs also contribute a lot

in this regard . There is provisions for light refreshment for students and megre incentives to teachers engaged in this work . This programme has started for the last 10 years in the state .

The students of these schools are provided with question papers of previous years , additional learning materials etc . The QIP cell closely monitor the activities going on in this school . Conferences of Headmasters and DEO s are also convened regularly so as to assess the progress made in this regard. This concerted effort had resulted in increase in the result in public examinations . The efforts at lower level have also showed tremendous advancement in their academic achievements .

In the case of primary schools monitoring of quality in education is looked in to by the Asst. Education Officers concerned . In the case of High School it is done by Dist. Educational Officers. Quality in education is ensured by arranging regular training of teachers by the SCERT and DIETs .

Above all in order to ensure quality in education State Govt. has taken special care to revise in syllabus and text books on par with national standard . Govt. have already taken decision to introduce grading system as part of new evaluation methodology. IT in school education is yet another area which is given great emphasis by the Govt. As part of this computer learning is made compulsory in High School classes. The IT @ School project which is moving to the third year of its existence is at present planning to develop educational CDs for all subjects and languages of Std: VIII to X .

NUMBER OF SCHOOLS IN KERALA 2002-2003																
DISTRICTS	HIGH SCHOOLS				UP SCHOOLS				LP SCHOOLS				TOTAL			
	Govt	Aided	Unaided	Total	Govt	Aided	Unaided	Total	Govt	Aided	Unaided	Total	Govt	Aided	Unaided	Total
Thiruvananthapuram	118	94	27	239	98	102	15	215	302	181	14	497	518	377	56	951
Kollam	76	127	10	213	62	139	7	208	268	189	16	473	406	455	33	894
Pathanamthitta	47	111	7	165	43	84	13	140	168	238	13	419	258	433	33	724
Alappuzha	58	127	7	192	67	77	2	146	193	198	14	405	318	402	23	743
Kottayam	59	166	16	241	67	128	8	203	169	267	21	457	295	561	45	901
Idukki	53	73	10	136	40	63	3	106	83	136	5	224	176	272	18	466
Eranakulam	87	175	34	296	92	102	13	207	183	274	23	480	362	551	70	983
Thirissur	80	149	21	250	55	162	6	223	116	381	10	507	251	692	37	980
Palakkad	59	78	16	153	63	159	13	235	194	352	10	556	316	589	39	944
Malappuram	82	80	29	191	113	225	16	354	349	478	8	835	544	783	53	1380
Kozhikkode	67	96	16	179	74	240	9	323	181	531	7	719	322	867	32	1221
Wayanad	40	23	4	67	34	39	3	76	91	53	5	149	165	115	12	292
Kannur	82	77	10	169	77	278	12	367	113	610	5	728	272	965	27	1264
Kasaragod	76	33	8	117	72	72	4	148	141	115	7	263	289	220	19	528
TOTAL	984	1489	215	2688	957	1870	124	2951	2551	4003	158	6712	4482	7282	497	12271

Note- Besides there are 38 Government TTIs & 63 Private Aided TTIs

ROLL STRENGTH OF PUPILS IN KERALA 2003-2004(District wise)-Provisional									
District	All Communities			Scheduled Caste			Scheduled Tribes		
	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
Trivandrum	225106	225229	450335	32939	32521	65460	1588	1821	3409
Kollam	182774	176541	359315	27512	26125	53637	608	564	1172
Pathanamthitta	78659	75391	154050	12709	11880	24589	501	520	1021
Alappuzha	139132	133322	272454	15193	14212	29405	305	228	533
Kottayam	132078	129393	261471	12455	11814	24269	1277	1241	2518
Idukki	74499	69195	143694	11454	10576	22030	3442	3006	6448
Ernakulam	197784	194240	392024	20769	19464	40233	1029	855	1884
Thrissur	232639	225078	457717	30979	28956	59935	543	847	1390
Palakkad	227857	220434	448291	40182	37534	77716	3469	3056	6525
Malappuram	392357	374116	766473	29828	28257	58085	1003	849	1852
Kozhikkodu	242012	230904	472916	16676	15802	32478	620	535	1155
Wayanad	65865	62940	128805	3684	3530	7214	12041	11338	23379
Kannur	198241	188397	386638	7729	7273	15002	1843	1796	3639
Kasargodu	104896	98510	203406	6596	6187	12783	2596	2450	5046
TOTAL	2493899	2403690	4897589	268705	254131	522836	30865	29106	59971

ROLL STRENGTH OF PUPILS IN KERALA 2003-2004(Standard wise)-Provisional									
STD	All Communities			Scheduled Caste			Scheduled Tribe		
	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
I	222176	220789	442965	26221	25383	51604	3886	3775	7661
II	237560	232728	470288	28115	26614	54729	4165	3885	8050
III	233577	227705	461282	26543	25225	51771	3447	3284	6731
IV	232794	226059	458853	25153	24016	49169	3165	2952	6117
V	244949	232493	477442	26118	23944	50062	3173	2946	6119
VI	254448	239930	494378	26643	24561	51209	3007	2855	5862
VII	278477	254967	533444	29735	26379	56114	3138	2808	5946
VIII	283664	260142	543806	30173	27222	57401	2810	2560	5370
IX	277754	267443	545197	28590	27660	56250	2471	2296	4767
X	228500	241434	469934	21400	23127	44527	1603	1745	3348
TOTAL	2493899	2403690	4897589	268705	254131	522836	30865	29106	59971

TEACHERS IN KERALA 2002 - 03
DISTRICT AND MANAGEMENT WISE
TOTAL

DISTRICT	GOVERNMENT			AIDED			UNAIDED			TOTAL		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
TRIVANDRUM	2092	5701	7793	1455	4870	6325	250	1213	1463	3797	11784	15581
KOLLAM	1396	3512	4908	1547	5331	6878	62	381	443	3005	9224	12229
PATHANAMTHITTA	484	1289	1773	949	3477	4426	35	254	289	1468	5020	6488
ALAPPUZHA	749	2379	3128	1203	5003	6246	40	268	308	1992	7690	9682
KOTTAYAM	543	1786	2329	1434	5461	6895	101	549	650	2078	7796	9874
IDUKKY	740	1103	1843	975	2376	3351	76	169	245	1791	3648	5439
ERANAKULAM	916	2987	3903	1354	7712	9066	212	1080	1292	2482	11779	14261
THRISSUR	776	3232	4008	1495	9354	10849	142	572	714	2413	13158	15571
PALAKKAD	1742	3284	5026	2824	6740	9564	112	514	626	4678	10538	15216
MALAPPURAM	4151	5160	9311	6328	8834	15162	382	457	839	10861	14451	25312
KOZHICKODE	2693	2365	5058	6269	6818	13087	167	287	454	9129	9470	18599
WAYANAD	1109	1114	2223	722	1276	1998	12	48	60	1843	2438	4281
KANNUR	2171	2028	4199	4733	7329	12062	73	218	291	6977	9575	16552
KASARAGOD	2272	1989	4261	1517	1523	3040	69	165	234	3858	3677	7535
TOTAL	21834	37929	59763	32805	76144	108949	733	6175	6908	56372	120248	176620

Details of Alternative Schools (MGLCs)

Sl No	Districts	No. of MGLCs	General			SC			ST			Grand Total			No. of Hostel needed for SC/ST Pupils
			B	G	T	B	G	T	B	G	T	B	G	T	
1	Thiruvananthapuram	50	424	229	653	11	8	19	101	80	181	536	317	853	5
2	Kollam	4	12	5	17	46	22	68	12	13	25	70	40	110	0
3	Pathanamthitta	4	7	8	15	30	11	41	25	11	36	62	30	92	2
4	Alappuzha	4	28	42	70	6	4	10	4	2	6	38	48	86	0
5	Kottayam	4	5	2	7	40	32	72			0	45	34	79	0
6	Idukki	135	415	340	755	266	203	469	673	658	1331	1354	1201	2555	40
7	Ernakulam	25			0			0	418	457	875	418	457	875	10
8	Thrissur	8	30	16	46	5	6	12	33	40	73	69	62	131	2
9	Palakkad	28	29	14	43	60	79	139	245	220	465	334	313	647	5
10	Malappuram	51	386	371	757	46	37	83	242	225	467	674	633	1307	10
11	Kozhikkode	30	389	120	509	23	48	71	60	102	162	472	270	742	2
12	Wayanad	58	114	62	176	11	10	21	580	596	1176	705	668	1373	10
13	Kannur	30			0			0	263	266	529	263	266	529	5
14	Kasargod	43	911	913	1824	108	125	233	148	140	288	1167	1178	2345	5
	Total	474	2750	2122	4872	653	585	1238	2804	2810	5614	6207	5517	11724	96

NUMBER OF FISHERIES AND TRIBAL SCHOOLS 2002-03								
DISTRICTS	Fisheries School				Tribal School			
	HS	UPS	LPS	TOTAL	HS	UPS	LPS	TOTAL
Thiruvananthapuram	0	0	0	0	0	0	11	11
Kollam	1	0	0	1	0	0	3	3
Pathanamthitta	0	0	0	0	2	1	0	3
Alappuzha	0	0	2	2	0	0	0	0
Kottayam	0	0	0	0	0	2	3	5
Idukki	0	0	0	0	6	6	10	22
Eranakulam	0	1	1	2	0	1	0	1
Thrissur	2	6	5	13	0	0	7	7
Palakkad	0	0	0	0	3	1	9	13
Malappuram	0	0	5	5	0	1	2	3
Kozhikkode	2	3	5	10	0	0	1	1
Wayanad	0	0	0	0	1	0	0	1
Kannur	0	0	2	2	0	2	0	2
Kasargod	3	7	4	14	0	0	1	1
TOTAL	8	17	24	49	12	14	47	73

DROP OUT(%) OF STUDENTS -2001-02												
DISTRICT	ALL COMMUNITIES				SCHEDULED CASTE				SCHEDULED TRIBE			
	LPS	UPS	HS	TOTAL	LPS	UPS	HS	TOTAL	LPS	UPS	HS	TOTAL
Thiruvananthapuram	1.41	1.02	1.61	1.35	1.40	1.21	2.59	1.71	2.01	3.42	2.10	2.48
Kollam	0.81	0.73	1.19	0.90	1.14	0.96	1.39	1.16	1.87	1.39	1.20	1.50
Pathanamthitta	1.27	1.10	0.72	1.02	1.28	2.40	1.43	1.69	3.63	4.09	2.91	3.57
Alappuzha	0.78	0.59	1.11	0.83	1.02	1.55	1.71	1.42	3.24	3.21	5.26	3.70
Kottayam	0.55	0.64	2.22	1.12	1.07	1.45	2.46	1.63	1.72	2.25	1.59	1.83
Idukki	1.44	1.06	2.90	1.76	2.22	2.43	4.82	2.99	3.19	3.86	5.79	4.06
Ernakulam	0.91	0.82	1.91	1.21	0.99	0.98	1.90	1.27	2.77	2.54	4.08	3.11
Thrissur	0.66	0.74	1.18	0.84	0.54	0.73	0.84	0.69	1.63	2.21	2.07	1.90
Palakkad	1.34	1.19	2.11	1.53	1.34	1.45	1.97	1.56	2.90	4.05	3.41	3.30
Malappuram	1.13	1.19	3.08	1.74	1.58	1.19	2.16	1.63	5.18	4.27	1.68	4.26
Kozhikodu	1.05	0.89	1.92	1.28	1.12	1.09	1.15	1.12	5.31	2.99	0.34	3.24
Wayanad	3.27	2.94	5.16	3.72	3.92	5.32	4.61	4.57	5.38	4.08	1.34	4.19
Kannur	0.91	1.01	2.37	1.40	1.35	1.47	2.75	1.84	3.27	4.57	1.88	3.37
Kasaragod	1.46	1.51	2.00	1.63	2.31	3.58	4.97	3.37	1.23	1.81	4.31	2.30
TOTAL	1.10	1.02	2.02	1.36	1.30	1.42	2.05	1.57	3.80	3.58	2.65	3.47

DROP OUT (% OF STUDENTS 2000 - 2001)												
DISTRICT	ALL COMMUNITY				SCHEDULED CASTE				SCHEDULED TRIBE			
	LPS	UPS	HS	TOTAL	LPS	UPS	HS	TOTAL	LPS	UPS	HS	TOTAL
Thiruvananthapuram	1.23	1.33	2.12	1.54	1.36	1.43	4.57	2.35	1.91	3.12	3.15	2.68
Kollam	0.58	0.48	1.17	0.73	0.41	0.77	2.48	1.17	2.34	1.07	1.28	1.56
Pathanamthitta	1.33	1.16	0.62	1.04	1.42	2.11	0.77	1.42	2.65	0.32	0.00	0.79
Alappuzha	0.55	0.37	1.07	0.66	0.49	0.42	1.13	0.68	0.70	1.54	5.11	1.91
Kottayam	0.65	0.66	2.44	1.22	1.01	1.27	3.65	1.93	1.05	1.24	1.74	1.34
Idukki	1.75	1.17	2.92	1.91	1.82	1.43	3.00	1.99	2.26	3.07	6.26	3.50
Emakulam	0.99	0.89	1.82	1.22	0.72	1.19	1.18	1.21	4.00	4.12	2.31	3.56
Thrissur	0.56	0.57	1.34	0.80	0.54	0.29	1.05	0.60	0.00	0.77	1.33	0.51
Palakkad	1.39	1.32	2.53	1.71	1.47	1.83	2.16	1.79	4.41	3.24	0.00	3.40
Malappuram	1.47	1.48	3.67	2.13	1.42	1.60	3.39	2.07	8.04	8.75	8.47	8.36
Kozhikkode	1.20	1.03	1.70	1.30	0.92	0.90	1.49	1.09	3.50	0.62	0.37	1.76
Wayanad	3.31	2.98	5.87	3.94	3.64	6.05	4.53	4.69	7.02	6.05	3.42	6.03
Kannur	1.08	1.15	2.47	1.53	1.45	1.37	4.09	2.26	2.92	3.79	0.61	2.71
Kasaragod	1.49	1.36	1.61	1.48	2.99	5.82	7.23	4.92	1.35	2.45	5.62	2.93
TOTAL	1.16	1.08	2.20	1.45	1.18	1.44	2.61	1.69	4.56	4.08	3.33	4.13

DROP OUT(%) OF STUDENTS 1999-2000												
District	ALL COMMUNITIES				SCHEDULED CASTE				SCHEDULED TRIBE			
	LPS	UPS	HS	TOTAL	LPS	UPS	HS	TOTAL	LPS	UPS	HS	TOTAL
Trivandrum	1.18	1.16	1.97	1.41	1.11	1.60	3.61	2.01	2.01	1.38	2.04	1.81
Kollam	0.53	0.49	1.16	0.72	0.67	0.79	2.00	1.14	5.41	1.23	0.00	1.86
Pathanamthitta	1.39	0.82	0.29	0.83	1.03	1.20	0.45	0.88	3.37	1.64	0.00	1.77
Alappuzha	0.53	0.56	0.89	0.66	0.64	0.59	0.84	0.69	1.97	5.56	3.49	3.66
Kottayam	0.83	0.76	2.31	1.28	1.22	1.53	3.79	2.15	0.54	0.11	0.10	0.25
Idukki	1.69	1.62	4.68	2.57	1.37	1.50	1.98	1.58	2.43	2.75	4.95	3.17
Ernakulam	1.34	0.89	1.83	1.35	1.23	1.72	2.81	1.88	6.71	2.89	4.37	4.75
Thrissur	0.96	0.65	0.92	0.85	0.70	0.90	1.48	0.99	2.48	2.00	0.00	1.87
Palakkad	1.35	1.15	2.59	1.66	1.40	1.23	2.00	1.51	4.30	3.46	1.69	3.71
Malappuram	1.44	1.76	3.85	2.03	2.41	3.00	3.66	2.97	5.83	10.69	8.58	7.76
Kozhikodu	1.13	0.92	1.74	1.25	0.35	0.87	1.93	1.20	1.14	0.00	0.36	0.57
Wayanad	3.53	3.00	5.36	3.88	2.51	3.86	4.68	3.56	6.55	5.05	6.92	6.20
Kannur	1.05	1.26	2.77	1.65	2.31	2.09	0.72	1.85	0.54	1.02	1.29	0.84
Kasaragod	1.42	1.78	1.56	1.58	1.73	2.85	2.59	2.31	3.06	3.74	2.53	3.13
TOTAL	1.21	1.14	2.20	1.46	1.28	1.50	2.30	1.66	4.46	3.56	3.82	4.04

RESULT OF SSLC EXAMINATION FOR THE VARIOUS YEARS

YEAR	NO. OF PUPILS APPEARED			NO. OF PUPILS PASSED			% OF PASS		
	BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL
1991 -92	275639	273736	549375	143423	141044	284467	52.0	51.5	51.8
1992 -93			555296			285222			51.4
1993-94			562050			280297			49.9
1994-95			538707			272366			50.6
1995-96			543817			266081			48.9
1996-97			559435			284554			50.9
1997-98			550322			287418			52.2
1998-99			543478			287692			52.9
1999-2000			551400			302963			54.9
2000-01			557110			304912			54.7
2001-02			56676			334367			59.0
2002-03			564637			354225			62.7

Examination Result of CBSE students in Kerala for the last 4 years

Name of Course	Year	No. of students appeared			No. of students passed			Percentage of Pass		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
Xth	1998 - 99	5313	4060	9373	5102	3902	9004	96.03	96.11	96.06
	1999- 00	6141	4771	10912	5879	4605	10484	95.73	96.52	96.08
	2000 - 01	7220	5543	12763	6821	5283	12104	94.47	95.31	94.84
	2001 - 02	8228	6355	14583	7830	6086	13916	95.16	95.77	95.43
XIIth	1998 - 99	3490	2676	6166	3174	2485	5659	90.95	92.86	91.78
	1999- 00	4014	3168	7182	3600	2933	6533	89.69	92.05	90.96
	2000 - 01	4528	3574	8102	4075	3290	7365	90.00	92.05	90.90
	2001 - 02	6101	5321	11422	5519	5000	10519	90.46	93.97	92.09

**RESULT ANALYSIS, ICSE - X ,MARCH 1997
KERALA**

	BOYS	GIRLS	TOTAL	
			NUMBER	PERCENTAGE
Pass Certificate awarded	830	694	1524	97.50
<i>(Percentage)</i>	<i>(96.85)</i>	<i>(98.30)</i>		
Pass Certificate not awarded	19	12	31	01.98
<i>(Percentage)</i>	<i>(02.22)</i>	<i>(01.70)</i>		
Supplementary Pass Certificate awarded	0	0	0	00.00
<i>(Percentage)</i>	<i>00.00</i>	<i>00.00</i>		
Supplementary Pass Certificate not awarded	0	0	0	00.00
<i>(Percentage)</i>	<i>00.00</i>	<i>00.00</i>		
Absent	8	0	8	00.51
<i>(Percentage)</i>	<i>(00.93)</i>	<i>00.00</i>		
TOTAL	857	706	1563	100.00
<i>(Percentage)</i>	<i>(54.83)</i>	<i>(45.17)</i>		

RESULT ANALYSIS, ICSE - X ,MARCH 1998
KERALA

	BOYS	GIRLS	TOTAL	
			NUMBER	PERCENTAGE
Pass Certificate awarded	917	762	1679	98.02
<i>(Percentage)</i>	<i>(97.66)</i>	<i>(98.45)</i>		
Pass Certificate not awarded	15	9	24	01.40
<i>(Percentage)</i>	<i>(01.60)</i>	<i>(01.16)</i>		
Supplementary Pass Certificate awarded	1	0	1	00.06
<i>(Percentage)</i>	<i>(00.11)</i>	<i>00.00</i>		
Supplementary Pass Certificate not awarded	0	0	0	00.00
<i>(Percentage)</i>	<i>00.00</i>	<i>00.00</i>		
Absent	6	3	9	00.53
<i>(Percentage)</i>	<i>(00.64)</i>	<i>(00.39)</i>		
TOTAL	939	774	1713	100.00
<i>(Percentage)</i>	<i>(54.82)</i>	<i>(45.18)</i>		

**RESULT ANALYSIS, ICSE - X ,MARCH 1999
KERALA**

	BOYS	GIRLS	TOTAL	
			NUMBER	PERCENTAGE
Pass Certificate awarded	1010	807	1817	96.60
<i>(Percentage)</i>	<i>(96.47)</i>	<i>(96.76)</i>		
Pass Certificate not awarded	27	15	42	02.23
<i>(Percentage)</i>	<i>(02.58)</i>	<i>(01.80)</i>		
Supplementary Pass Certificate awarded	0	0	0	00.00
<i>(Percentage)</i>	<i>00.00</i>	<i>00.00</i>		
Supplementary Pass Certificate not awarded	0	1	1	00.05
<i>(Percentage)</i>	<i>00.00</i>	<i>(00.12)</i>		
Absent	10	11	21	01.12
<i>(Percentage)</i>	<i>(00.96)</i>	<i>(01.32)</i>		
TOTAL	1047	834	1881	100.00
<i>(Percentage)</i>	<i>(55.66)</i>	<i>(44.34)</i>		

RESULT ANALYSIS, ICSE - X ,MARCH 2000
KERALA

	BOYS	GIRLS	TOTAL	
			NUMBER	PERCENTAGE
Pass Certificate awarded	1143	973	2116	98.01
<i>(Percentage)</i>	<i>(97.86)</i>	<i>(98.18)</i>		
Pass Certificate not awarded	14	11	25	01.16
<i>(Percentage)</i>	<i>(01.20)</i>	<i>(01.11)</i>		
Supplementary Pass Certificate awarded	0	0	0	00.00
<i>(Percentage)</i>	<i>00.00</i>	<i>00.00</i>		
Supplementary Pass Certificate not awarded	0	0	0	00.00
<i>(Percentage)</i>	<i>00.00</i>	<i>00.00</i>		
Absent	11	7	18	00.83
<i>(Percentage)</i>	<i>(00.94)</i>	<i>(00.71)</i>		
TOTAL	1168	991	2159	100.00
<i>(Percentage)</i>	<i>(54.10)</i>	<i>(45.90)</i>		

**RESULT ANALYSIS, ICSE - X ,MARCH 2001
KERALA**

	BOYS	GIRLS	TOTAL	
			NUMBER	PERCENTAGE
Pass Certificate awarded	1154	966	2120	97.97
<i>(Percentage)</i>	<i>(97.63)</i>	<i>(98.37)</i>		
Pass Certificate not awarded	12	7	19	00.88
<i>(Percentage)</i>	<i>(01.02)</i>	<i>(00.71)</i>		
Supplementary Pass Certificate awarded	1	0	1	00.05
<i>(Percentage)</i>	<i>(00.08)</i>	<i>00.00</i>		
Supplementary Pass Certificate not awarded	0	0	0	00.00
<i>(Percentage)</i>	<i>00.00</i>	<i>00.00</i>		
Absent	15	9	24	01.11
<i>(Percentage)</i>	<i>(01.27)</i>	<i>(00.92)</i>		
TOTAL	1182	982	2164	100.00
<i>(Percentage)</i>	<i>(54.62)</i>	<i>(45.38)</i>		

RESULT ANALYSIS, ICSE - X ,MARCH 2002
KERALA

	BOYS	GIRLS	TOTAL	
			NUMBER	PERCENTAGE
Pass Certificate awarded	1335	1151	2486	98.07
<i>(Percentage)</i>	<i>(97.80)</i>	<i>(98.38)</i>		
Pass Certificate not awarded	19	13	32	01.26
<i>(Percentage)</i>	<i>(01.39)</i>	<i>(01.11)</i>		
Supplementary Pass Certificate awarded	0	0	0	00.00
<i>(Percentage)</i>	<i>00.00</i>	<i>00.00</i>		
Supplementary Pass Certificate not awarded	0	0	0	00.00
<i>(Percentage)</i>	<i>00.00</i>	<i>00.00</i>		
Absent	11	6	17	00.67
<i>(Percentage)</i>	<i>(00.81)</i>	<i>(00.51)</i>		
TOTAL	1365	1170	2535	100.00
<i>(Percentage)</i>	<i>(53.85)</i>	<i>(46.15)</i>		

**RESULT ANALYSIS, ISC - XII ,MARCH 1997
KERALA**

Director
 Higher Secondary Education
 Kerala
 Thiruvananthapuram
 Date: _____

	BOYS	GIRLS	TOTAL	
			NUMBER	PERCENTAGE
Pass Certificate awarded	329	327	656	94.93
<i>(Percentage)</i>	<i>(94.81)</i>	<i>(95.06)</i>		
Pass Certificate not awarded	5	1	6	00.87
<i>(Percentage)</i>	<i>(01.44)</i>	<i>(00.29)</i>		
Supplementary Pass Certificate awarded	10	11	21	03.04
<i>(Percentage)</i>	<i>(02.88)</i>	<i>(03.20)</i>		
Supplementary Pass Certificate not awarded	1	2	3	00.43
<i>(Percentage)</i>	<i>(00.29)</i>	<i>(00.58)</i>		
Absent	2	3	5	00.72
<i>(Percentage)</i>	<i>(00.58)</i>	<i>(00.87)</i>		
TOTAL	347	344	691	100.00
<i>(Percentage)</i>	<i>(50.22)</i>	<i>(49.78)</i>		

**RESULT ANALYSIS, ISC - XII ,MARCH 1998
KERALA**

	BOYS	GIRLS	TOTAL	
			NUMBER	PERCENTAGE
Pass Certificate awarded	426	303	729	94.55
<i>(Percentage)</i>	<i>(93.63)</i>	<i>(95.89)</i>		
Pass Certificate not awarded	8	2	10	01.30
<i>(Percentage)</i>	<i>(01.76)</i>	<i>(00.63)</i>		
Supplementary Pass Certificate awarded	17	6	23	02.98
<i>(Percentage)</i>	<i>(03.74)</i>	<i>(01.90)</i>		
Supplementary Pass Certificate not awarded	0	2	2	00.26
<i>(Percentage)</i>	<i>00.00</i>	<i>(00.63)</i>		
Absent	4	3	7	00.91
<i>(Percentage)</i>	<i>(00.88)</i>	<i>(00.95)</i>		
TOTAL	455	316	771	100.00
<i>(Percentage)</i>	<i>(59.01)</i>	<i>(40.99)</i>		

**RESULT ANALYSIS, ISC - XII ,MARCH 1999
KERALA**

	BOYS	GIRLS	TOTAL	
			NUMBER	PERCENTAGE
Pass Certificate awarded	477	401	878	92.13
<i>(Percentage)</i>	<i>(91.20)</i>	<i>(93.26)</i>		
Pass Certificate not awarded	20	14	34	03.57
<i>(Percentage)</i>	<i>(03.82)</i>	<i>(03.26)</i>		
Supplementary Pass Certificate awarded	18	8	26	02.73
<i>(Percentage)</i>	<i>(03.44)</i>	<i>(01.86)</i>		
Supplementary Pass Certificate not awarded	2	0	2	00.21
<i>(Percentage)</i>	<i>(00.38)</i>	<i>00.00</i>		
Absent	6	7	13	01.36
<i>(Percentage)</i>	<i>(01.15)</i>	<i>(01.63)</i>		
TOTAL	523	430	953	100.00
<i>(Percentage)</i>	<i>(54.88)</i>	<i>(45.12)</i>		

RESULT ANALYSIS, ISC - XII ,MARCH 2000
KERALA

	BOYS	GIRLS	TOTAL	
			NUMBER	PERCENTAGE
Pass Certificate awarded	572	467	1039	92.19
<i>(Percentage)</i>	<i>(92.41)</i>	<i>(91.93)</i>		
Pass Certificate not awarded	14	13	27	02.40
<i>(Percentage)</i>	<i>(02.26)</i>	<i>(02.56)</i>		
Supplementary Pass Certificate awarded	17	17	34	03.02
<i>(Percentage)</i>	<i>(02.75)</i>	<i>(03.35)</i>		
Supplementary Pass Certificate not awarded	4	2	6	00.53
<i>(Percentage)</i>	<i>(00.65)</i>	<i>(00.39)</i>		
Absent	12	9	21	01.86
<i>(Percentage)</i>	<i>(01.94)</i>	<i>(01.77)</i>		
TOTAL	619	508	1127	100.00
<i>(Percentage)</i>	<i>(54.92)</i>	<i>(45.08)</i>		

**RESULT ANALYSIS, ISC - XII ,MARCH 2001
KERALA**

	BOYS	GIRLS	TOTAL	
			NUMBER	PERCENTAGE
Pass Certificate awarded	561	469	1030	94.32
<i>(Percentage)</i>	<i>(94.29)</i>	<i>(94.37)</i>		
Pass Certificate not awarded	6	11	17	01.56
<i>(Percentage)</i>	<i>(01.01)</i>	<i>(02.21)</i>		
Supplementary Pass Certificate awarded	15	10	25	02.29
<i>(Percentage)</i>	<i>(02.52)</i>	<i>(02.01)</i>		
Supplementary Pass Certificate not awarded	1	1	2	00.18
<i>(Percentage)</i>	<i>(00.17)</i>	<i>(00.20)</i>		
Absent	12	6	18	01.65
<i>(Percentage)</i>	<i>(02.02)</i>	<i>(01.21)</i>		
TOTAL	595	497	1092	100.00
<i>(Percentage)</i>	<i>(54.49)</i>	<i>(45.51)</i>		

**RESULT ANALYSIS, Ist C - XII ,MARCH 2002
KER.**

	BOYS	GIRLS	TOTAL	
			NUMBER	PERCENTAGE
Pass Certificate awarded	781	629	1410	94.69
<i>(Percentage)</i>	<i>(93.09)</i>	<i>(96.77)</i>		
Pass Certificate not awarded	25	5	30	02.01
<i>(Percentage)</i>	<i>(02.98)</i>	<i>(00.77)</i>		
Supplementary Pass Certificate awarded	24	11	35	02.35
<i>(Percentage)</i>	<i>(02.86)</i>	<i>(01.69)</i>		
Supplementary Pass Certificate not awarded	0	0	0	00.00
<i>(Percentage)</i>	<i>00.00</i>	<i>00.00</i>		
Absent	9	5	14	00.94
<i>(Percentage)</i>	<i>(01.07)</i>	<i>(00.77)</i>		
TOTAL	839	650	1489	100.00
<i>(Percentage)</i>	<i>(56.35)</i>	<i>(43.65)</i>		

EXPENDITURE OF GENERAL EDUCATION(in lakhs) AND COST PER PUPIL(in Rs.) 1991-92 to 2002-03

YEAR	Plan			Non Plan			Total			Cost per pupil	
	Primary	Secondary	Total	Primary	Secondary	Total	Primary	Secondary	Total	Primary	Secondary
1990-91	166.78	297.97	464.75	39727.89	22694.81	62422.7	39894.67	22992.78	62887.45	906.24	1533.99
1991-92	146.53	466.34	612.87	40824.87	23861.23	64686.1	40971.4	24327.57	65298.97	940.90	1566.97
1992-93	165.14	479.26	644.4	42390.14	26307.45	68697.59	42555.28	26786.71	69341.99	994.54	1671.85
1993-94	203.76	730.62	934.38	52274.65	32664.53	84939.18	52478.41	33395.15	85873.56	1251.90	2066.26
1994-95	901.7	950.73	1852.43	64490.64	39139.72	103630.36	65392.34	40090.45	105482.79	1598.38	2465.32
1995-96	890.89	1250.82	2141.71	66342.82	42089.84	108432.66	67233.71	43340.66	110574.37	1676.29	2680.49
1996-97	1313.14	2403.26	3716.4	73636.5	46942.93	120579.43	74949.64	49346.19	124295.83	1906.92	3076.78
1997-98	732.28	2297.66	3029.94	79964.78	51535.44	131500.22	80697.06	53833.1	134530.16	2101.90	3369.12
1998-99	728.72	3102.98	3831.7	89627.95	56601.61	146229.56	90356.67	59704.59	150061.26	2418.46	3732.51
1999-00	1018.98	5652.29	6671.27	122523	80284.54	202807.54	123541.98	85936.83	209478.81	3396.50	5332.00
2000-01	1109.82	5237.54	6347.36	118079.24	80522.04	198601.28	119139.06	85759.58	204948.64	3299.30	5338.29
2001-02	835.61	5331.47	6167.08	103823.61	70249.18	174072.79	104659.22	75580.65	180239.87	2995.15	4701.04
2002-03(R.E)	1017.75	2682.74	3700.49	102999.58	89892.84	192892.42	104017.33	92575.58	196592.91	3046.95	5829.92

EXPENDITURE ON GENERAL EDUCATION (1956-57 TO 2001-2002)

YEAR	EXPENDITURE (Rs.in Crores)	COST PER PUPIL	
		PRIMARY	SECONDARY
1956 - 57	6.35	11.06	21.5
1957 - 58	9.56	19.8	28.25
1958 - 59	12.4	23.47	36.25
1959 - 60	13.69	25.67	45.26
1960 - 61	16.23	28.6	52.62
1961 - 62	16.83	33.24	61.12
1962 - 63	17.11	36.25	73.14
1963 - 64	18.46	38.75	79.25
1964 - 65	19.88	41.25	85.36
1965 - 66	25.23	43.80	90.37
1966 - 67	29.33	54.17	103.81
1967 - 68	36.66	65.07	130.07
1968 - 69	42.21	73.23	139.71
1969 - 70	49.07	82.38	164.08
1970 - 71	52.53	85.91	176.23
1971 - 72	57.64	89.26	187.29
1972 - 73	59.71	94.51	194.15
1973 - 74	67.39	102.24	211.70
1974 - 75	86.17	117.52	217.90
1975 - 76	105.69	170.02	361.32
1976 - 77	116.73	186.16	356.40
1977 - 78	124.80	193.61	363.02
1978 - 79	134.14	206.21	356.43
1979 - 80	157.11	238.27	369.34
1980 - 81	179.66	265.24	454.25
1981 - 82	199.87	218.18	536.37
1982 - 83	223.96	326.13	589.41
1983 - 84	245.32	372.62	657.60
1984 - 85	279.44	414.43	737.31
1985 - 86	331.19	479.23	906.66
1986 - 87	386.00	563.03	1043.00
1987 - 88	409.34	596.67	1130.00
1988 - 89	463.55	638.32	1137.00
1989 - 90	506.92	732.43	1242.42
1990 - 91	626.77	906.24	1519.97
1991 - 92	652.99	940.90	1566.97
1992 - 93	693.41	994.40	1671.86
1993 - 94	858.73	1251.90	2066.26
1994 - 95	1054.82	1598.38	2465.32
1995 - 96	1105.74	1676.29	2680.49
1996 - 97	1242.95	1906.92	3076.78
1997 - 98	1585.73	2544.79	3809.71
1998 - 99	1770.90	2853.27	4406.73
1999-2000	2094.78	3396.50	5332.00
2000-2001	2049.5	3299.3	5338.3
2001-2002			
2002-2003(RE)			

DROP OUT RATE(1997-2002)

ENROLMENT OF STUDENTS IN VARIOUS YEARS (I TO X)

APPENDIX

Sl.No.	Name of Organisation running the Madrassa	Name of Madrassa	District
1	Kanjangad Muslim Orphanage Committee, Kottachery	Kanhangad Muslim Orphanage Madrassa	Kasaragode
2	Padanna Jama Athul Islam Dars Mahal Paripalana Committee, P.O.Padna Pin-671312	Madrasathul Rehmania Madrassa	Kasaragode
3	Darul Islam Madrassa and Palli Managing Committee, Chuzhall.P.O. Sreekantapuram	Darul Islam Madrassa	Kannur
4	Anjarakandy Palayam Jamaath Committee, Palayam Pin-670611	Hidayathussibian Madrassa	Kannur
5	Irikkur Rehmaniya Daras Managing Committee, Irikkur.P.O. Pin-670593	Rehmaniya Madrassa	Kannur
6	vaduvanchal Majharul Islam Sangam, Vaduvanchal.P.O. Pin-673581	Hidayathul Islam Madrassa	Wayanad
7	Wayanad Muslim Orphanage, Muttill.P.O., Kalpetta -673122	Hayathul Islam Orphanage Madrassa	Wayanad
8	Koduvaly Muslim Orphanage Committee, Koduvaly.P.O. Pin-673572	Koduvaly Muslim Orphanage Madrassa	Kozhikode
9	Anvarul Islam Sangam, East Nadakkavu, Calicut-11	Anvarul Islam Madrassa	Kozhikode

10	Sunni Education Trust, Chennamangallur.P.O. Mukkam	Modern Dharz	Kozhikode
11	Tha-Aleemul Islam Committee Nadapuram, Calicut.P.O.	Tha-Aleemul Islam Secondary Madrassa	Kozhikode
12	Alhuda Islamic Cultural Establishment and Ainul Huda Orphanage, Kappad.P.O.	Ainul Huda Yatheem Khana Madrassa	Kozhikode
13	Mukkam Muslim Orphanage Committee, Mukkom	Mukkam Muslim Orphanage Madrassa	Kozhikode
14	Jainla Mannanla Islamia Charitable Society, Varkala	Mannanla Boarding Madrassa	Tirmandrum
15	Muhyyaheen pally Jama-ath, Erattupetta-686122	Hayathudeen Arabic College	Kottayam
16	Hidayathul Musleemen Yatheemkhana Sangam, Manjeri	Hidayathul Musleemen Yatheemkhana Madrassa	Malappuram
17	Al-Majlisul Uddahwatul Islamia, Perumparamba, Puramanur-676552	Madrasathu Thaleemil Islamia	Malappuram
18	Malappuram Falahtya Association, Big Bazar, Down Hill-676519	Falahtya Oriented Secondary School	Malappuram
19	Darul Islam Charitable Trust, Salamath Nagar, Puthur.P.O., Pallikkal-673536	Al-Madrasuthul Islamia	Malappuram
	Mukhdumiya Islamic Cultural Complex Committee, Athanikkal, Valluvambram-673651	Mukhdumiya Islamic Cultural complex	Malappuram

21	Subullusalam Charitable Trust, VI/281 Sara Mahal Kuttikad, Ponnani.P.O. Pin-679577	Subullusalam Madrassa, Thattampadi, Eappal	Malappuram
22	Subbusalam Charitable Trust, VI/281 Sara Mahal Kuttikad, Ponnani	Noorul Huda Madrassa	Malappuram
23	Ponnani Taluk Muslim Orphanage Association, Edappal-679576	Madrasuthul Darul Hidayam	Malappuram
24	Al-huda Charitable Trust, Kuttoor North.P.O., Abdurahman Nagar-676305	Al huda Secondary Madrassa	Malappuram
25	Attakuzhinagar Mahallu Committee, Ullanam.P.O., Parappanangadi-676303	Hidayuthul Islam Madrassa	Malappuram
26	Islamic Mission Trust, P.B.No.1, Pattikkad, Pin-679325	Oriented Secondary Madrassa Wandoor	Malappuram
27	Islamic Mission Trust P.B.No.1, Pattikkad, Pin-679325	Oriented Secondary Madrassa, Santhapuram	Malappuram
28	Maranchery Mahallu Masjidul Azhar and Madrassa Committee, Marancherry.P.O.	MU Madrassa	Malappuram
29	Irshad-Ul-Umma Committee, Kozhakoottur, Areacode-673639	Noor-Ul-Hida Madrassa	Malappuram

30	Sunni Samskarika Sangam, Kanhiriyil, Kodangottuchalil Vilayil.P.O. Pin-673652	Raulathul Uloom Madrassa	Malappuram
31	Chapanangadi Bappu Musliyar Smaraka Yatheemkhana Committee, Vilayil, Parapur - 673652	Bappu Musliyar Smaraka Yatheemkhana Madrassa	Malappuram
32	Edakkara Muslim Orphanage Committee, Munda, Edakkara.P.O.	Marakazululoom Madrassa	Malappuram
33	Edayur Imdhyathul Musthar Thideen Kidyanagar, Edayur - 676554	Al-Madrassathul Sakani Yadhul Islamia	Malappuram
34	Hidayathul Islam Sangam, Kannamangalam West P.O. A.P. Nagar 676805	Hidayathul Islam	Malappuram
35	Mookulhala Madakkumuri Mahallu Jania Ath Committee, Mookulhala P.O. Pin-679574	Darusalam Madrassa	Malappuram
36	Sirajul Islam Mahallu Committee, Valavannur.P.O. Pin-676555	Sirajul Islam Madrassa	Malappuram
37	MVM Residential School Committee, Kokkur.P.O. Valayamkulam-676591	MVM Madrassa	Malappuram
38	Samastha Kerala Islam Matha Vidhyabhyasa Board, Chelari.P.O. Thentilpalam-673636	Crescent Boarding Madrassa	Malappuram

39	Darunnajath Islamic Centre, Karuvarakundu	Darunnajath Yattheem Khana Madrassa	Malappuram
40	Ponnani Taluk Muslim Orphanage Association, Thirukkad.P.O.	Thanveerul Islam Association	Malappuram
41	Nooriya Orphanage, Pattikkad, Valampor.P.O	Nooriya Orphanage Madrassa	Malappuram
42	Islamic Service Centre, Areacode-673639	Primary and Secondary Madrassa Areacode	Malappuram

Director of Public Instruction
Thiruvananthapuram

40. Thanveerul Islam
Association
Thirukkad. P.O.
MLPM

Anvarul Islam
Madrassa

MLPM. Dist.

HIGHER SECONDARY EDUCATION

HIGHER SECONDARY EDUCATION

Department of Higher Secondary Education was formed in (1990) introducing the Higher Secondary Course, as distinct from Pre Degree Course run in colleges affiliated to the Universities, in one school in each Educational District. The Course was introduced in more and more schools over the years; and in 1996 the Government decided to delink Plus Two Level Course, ie, Pre Degree Course, totally from affiliated colleges and Universities. The process of delinking was completed by 2001. The Pre Degree Course was substituted by Higher Secondary Course sanctioned in schools which were upgraded as Higher Secondary Schools.

At present there are (1268) schools offering Higher Secondary Course - 416 in Government sector, 512 in Aided sector and 340 in unaided sector. The sanctioned strength in each batch is 50. At this rate, the total number of seats available in these schools is 207650. During the last 3 years Government have sanctioned marginal increase of seats at the rate of 25% in schools where adequate facilities are available. Thus, 259562 seats are available at present.

Those who do not get admission in Higher Secondary Schools are free to pursue their studies through Private Registration. There is also a 3rd choice – the Course run by Kerala State Open School. In short, every student who wants to carry on Plus Two level education can continue his studies resorting to one of the 3 options.

Vocational Higher Secondary Course is run by Vocational Higher Secondary Department.

II. Allocation and Utilization of Funds.

There are no Centrally Sponsored Schemes now being implemented in Higher Secondary Education Department. The Budget estimate for the Department for 2004-05 is Rs. 850 Lakhs under Plan and Rs. 228.09 crores under Non-Plan.

The Funds are utilized for –

- (i) Payment of Salary and Allowances to teaching and non-teaching staff in the Department, and in Government and Aided Schools.
- (ii) Conduct of Examination.
- (iii) Improvement of infrastructural facilities in Government Schools -
 - (a) Improvement of Laboratories.
 - (b) Improvement of Libraries.
 - (c) Allocation of Computers.
- (iv) Training of Teachers.
- (v) Development and modernization of Curriculum and Syllabus.
- (vi) Strengthening Co- curricular component –
 - (a) National Service Scheme
 - (b) Career Guidance and Counselling in selected schools.
 - (c) Kalakshetra – one in every Revenue District, for training artistically talented but financially backward students.

Note: For Youth Festival and Sports, funds collected from students are utilized.

III Dropouts

Dropout problem has not surfaced itself in a significantly visible way at Higher Secondary level.

IV Language formula

In the Higher Secondary Course, a student has to learn 2 languages and 4 optional subjects. English is compulsory (Part I). The students can choose one out of 12 languages offered under Part II. 48 subjects are offered in 37 combinations under Part III. A student can choose one of these combinations.

The medium of instruction is English; but a student can answer the questions in the Higher Secondary Examination in Malayalam, if he so chooses.

The syllabus for subjects except those which do not find a place in CBSE pattern and the languages, is more or less the same as CBSE syllabus; and NCERT text books are prescribed for these subjects.

V Hostel Facilities

There are very few Higher Secondary Schools in Government and aided sector offering Hostel facilities. There are 3 Model Residential Higher Secondary Schools run by Societies formed under the auspices of the Department of Scheduled Castes Development. S/C and S/T students are admitted in these schools.

Two Hostels are run by Higher Secondary Education Department for SC/ST students.

VI Transfer of Teachers

In Government school Teachers are transferred either in public interest or on their request. In aided schools also the teachers working under Corporate Management are transferred whenever necessary.

VII Monitoring of Quality.

The Teachers are directed to submit Work Diary for monitoring of the academic work done. Periodical inspection of schools is conducted by Officers of the Department. Teachers are given Orientation Programmes and Training in the respective areas by SCERT.

VIII The Results of Higher Secondary Examination.

(Separate List Attached).

RESULTS OF HIGHER SECONDARY EXAMINATION

Sl. No	Year	No. of Candidates appeared	NO. of Candidates Passed	Pass Percentage	No. of candidates who secured		
					Distinction	First Class	Second Class
1	Mar - 1999	20800	12247	58.88	692	3847	4675
2	Mar - 2000	56750	31552	55.6	1147	7977	12796
3	Mar - 2001	85291	49191	57.67	2604	15358	19225
4	Mar - 2002	240877	142210	59.04	9980	41903	46983
5	Mar - 2003	273682	162165	59.25	17058	50969	47776

GOVERNMENT OF KERALA

**DEPARTMENT OF VOCATIONAL
HIGHER SECONDARY EDUCATION**

PROSPECTUS 2003-04

CONTENTS

Sl.No:	Subject	Page No.
I	Introduction	-3-
II	Groups and Subjects of study	-3-
III	Syllabus	-6-
IV	Eligibility for Admission	-6-
V	Admission Procedure	-8-
VI	Transfer of students	-13-
VII	Particulars of fees	-14-
VIII	Fee Concession	-15-
IX	Educational Concessions to Forward Community Students	-16-
X	Medium of instruction	-16-
XI	Examination	-17-
XII	Attendance and Progress Certificates	-17-
XIII	Class Timings	-19-
XIV	Collection and Utilization of Special fees	-20-
XV	Discipline	-22-
XVI	Infrastructure facilities	-23-
XVII	Guest Teachers	-23-
XVIII	Audit of Accounts	-25-
XIX	Monthly Statements	-28-

[Contd.....]

Annexures

I	Application for admission	-31-
II	Statement regarding retirement of Principals	-35-
III	Monthly Reconciled Statement	-37-
IV	Unreconciled Expenditure Statement	-38-

GOVERNMENT OF KERALA

DIRECTORATE OF HIGHER SECONDARY EDUCATION HIGHER SECONDARY COURSE

GUIDELINES

(Circular NoAcad: B1/7405/HSE/2000 dated 1-6-2000)

I. Introduction

Consistent with the National Education Policy of 1986, Government decided to delink Pre-degree Course from Colleges in a phased manner and to introduce 10+2 system in the High Schools of Kerala. Accordingly Higher Secondary Course was introduced in selected Government, Aided and Unaided high Schools in the State to reorganise secondary and collegiate education in Kerala. The two year course was named as "Higher Secondary (Plus Two) course".

The process of de-linking Pre-degree from colleges has been completed by the academic year 2000-2001.

II. Groups and Subjects of Study

The following Languages and Groups (Subjects) are prescribed:

Part I-English (Compulsory for all students)

Part II-12 Languages are available under Part II. A student may choose one of these languages for study. The languages are Malayalam, Hindi, Sanskrit, Arabic, Urdu, Tamil, Kannada, French, Latin, Cyriac, German and Russian.

Note:-The minimum number of students required for sanctioning a Part II Language in a school is 10. Maximum number of Part II languages that may be offered in a Higher Secondary School is 4.

Part III-A student has to choose one of the 3 Groups offered under Part III.

A. Science Group

The following combinations are permitted:-

1. Physics, Chemistry, Mathematics and Biology.
2. Physics, Chemistry, Mathematics and Computer Science.
3. Physics, Chemistry, Home Science and Biology.
4. Physics, Chemistry, Mathematics and Home Science.
5. Physics, Chemistry, Mathematics and Electronics.
6. Physics, Chemistry, Mathematics and Geology.
7. Physics, Chemistry, Computer Science and Geology.

B. Humanities Group:

The following combinations are permitted:-

1. History, Economics, Political Science and Geography.
2. History, Economics, Political Science and Sociology.
3. History, Economics, Political Science and Geology.
4. History, Economics, Political Science and Music.
5. History, Economics, Political Science and Statistics.

6. History, Economics, Political Science and Gandhian Studies.
7. History, Economics, Political Science and Philosophy.
8. History, Economics, Political Science and Social Work.
9. History, Economics, Geography and Malayalam.
10. History, Economics, Geography and Hindi.
11. History, Economics, Geography and Arabic.
12. History, Economics, Geography and Urdu
13. History, Economics, Geography and Kannada
14. History, Economics, Geography and Tamil
15. History, Economics, Sanskrit Sahitya and Sanskrit Sastra.
16. Islamic History and Culture, Economics, Political Science and Geography.
17. Islamic History and Culture, Economics, Political Science and Sociology.
18. History, Philosophy, Sanskrit Sahitya and Sanskrit Sastra.
19. Sociology, Social Work, Psychology and Statistics.
20. Sociology, Social Work, Psychology and Gandhian Studies.
21. Economics, Gandhian Studies, Communicative English and Computer Application.
22. Sociology, Journalism, Communicative English and Computer Application.
23. History, Economics, Political Science and Psychology.

24. Journalism, English Literature, Communicative English and Psychology.
25. History, Economics, Political Science and Anthropology
26. Economics, Statistics, Anthropology and Social Work.

C.Commerce Group

The following combinations are permitted:-

1. Business Studies, Accountancy, Economics and Computer Application.
2. Business Studies, Accountancy, Economics and Mathematics.
3. Business Studies, Accountancy, Economics and Statistics
4. Business Studies, Accountancy, Economics and Political Science.

III. Syllabus

The Syllabus prescribed by CBSE and the NCERT text books are followed for Part I English, Part III subjects under Science, Humanities and Commerce Groups as well as for Hindi opted under Part II.

For languages under Part II and Part III Elective Languages other than Hindi, the Pre-degree syllabi of the University of Calicut (1999-2000) is followed at present.

IV. Eligibility for Admission:

1. All candidates who have passed the SSLC or equivalent Examination are eligible for admission.

2. Candidates seeking admission to the first year class should not have completed 18 years of age as on 1st June of the year of admission. However, relaxation in age limit to the extent of 2 years will be allowed in the case of candidates belonging to Scheduled Castes and Scheduled Tribes. In the Case of Deaf and Blind candidates from Deaf and Blind Schools, relaxation of age to the extent of Five years is allowed subject to production of proper medical certificate.
3. Exemption from upper age limit to students seeking admission to the first year class upto a period of one year may be granted by the Director of Higher Secondary Education. In the case of those applicants, whose age limit is exceeded by one year, orders from Government should be obtained. (G.O.(MS) No.446/98/G.Edn.dated 12.11.1998).
4. Likewise it is stipulated that a student seeking admission to the first year of plus Two Course should have completed 15 years of age as on the 1st June of the respective academic year, to become eligible for admission, from the academic year 2000-2001 onwards. Exemption from the lower age limit upto a period of 6 months may be granted by the Director of Higher Secondary Education. (G.O.(MS)No.169/2000/G.Edn. dated 26.5.2000
5. Admission of boys in Girls' Higher Secondary Schools and Girls in Boys' Higher Secondary Schools can be allowed by the Principal of the concerned school, in consultation with the P.T.A.(G.O.(RT) No.2455/97/G.Edn. dated 18.7.1997).

Higher Secondary Course has been declared as equivalent to Pre Degree Course, and therefore, students who have completed/

failed in Pre-degree Examination should not be admitted to Higher Secondary Course.

Pupils migrating from other State(s) after completing First Year of Pre Degree Course/First Year Higher Secondary Course, may be admitted to Std XII of Higher Secondary Course, subject to eligibility and availability of seats, on the following conditions:-

- i. They have to appear for the internal evaluation examination prescribed for Std XI immediately after the admission and secure minimum 35% of the aggregate marks.
- ii. If any educational concession has been availed by them earlier for Pre Degree Course/Std XI of Higher Secondary Course/Plus two Study for any period, no concession will be granted to them for the corresponding period, on their admission to the Higher Secondary Course in Kerala

V. Admission Procedure

a) Application form and Prospectus:

Application form and prospectus can be had from the school office on payment of Rs.5 per copy, in person and Rs.15 per copy by Money Order, if it is to be sent by post. Application form obtained from a school can be submitted to that institution only.

b) Submission of Application:

- i) Application forms duly filled up together with attested copies of certificates to prove age and qualification should reach the Head of the institution where admission is sought by registered post or by hand before the last date prescribed.

Original Certificates should not be sent along with the application. Applications which are incomplete and which are improper or defective will be rejected. Late applications will not be considered.

) Late admissions, on valid grounds, can be made only with the approval of the Director, Higher Secondary Education.

Selection of Candidates:

Selection for admission to the course will be made by the Principal of the Higher Secondary School from the rank list prepared on the basis of merit, subject to reservation for various categories, as indicated below:

	Government	Private Aided	Private Aided-Minority/ Backward Communities Management
	1	2	3
Open Merit	80%	50%	40%
Management quota	-	20%	20%
Community quota (Community to which the School belongs)	--	10%	20%
S.C.	12%	12%	12%
S.T.	8%	8%	8%

Out of the open merit quota 3% shall be reserved for the physically handicapped.

Two seats will be reserved for outstanding Sportsmen/Women. One seat will be for Commerce or Humanities. The other seat will be for Science group.

The above reserved seats will be filled up by the authorities concerned based on the recommendation of the Kerala Sports Council/District Council subject to the following conditions.

- i. The Kerala Sports Council will furnish a panel of names in the order of priority.
- ii. The candidates should possess the minimum qualifications prescribed for admission to the course.
- iii. Every year the nomination should reach the concerned authorities from the Secretary, Kerala Sports Council within 15 days after the last date fixed for receipt of application form. The Kerala Sports Council should specify the register number of the candidates while forwarding recommendation.
- iv. The candidates should submit their applications for admission before the last date fixed by the Head of the Institution.
- v. Candidates who have represented the State/District alone will be considered for admission under the Sports Quota.

If adequate number of SC/ST students are not available against the quota fixed for them applicants belonging to OEC may be admitted, limiting such admission to the actual shortfall in SC/ST candidates in that quota. If OEC students are not available, candidates from OBC may be selected. In the absence of OBC candidates, students from merit quota may be selected. This will be applicable to both minority and nonminority institutions.

The list of candidates provisionally selected for admission will be published in the Higher Secondary School Notice Board with particulars of their rank in the merit/reservation list and the date and time of interview. Candidates provisionally selected may also be in

transmitted through memos sent by post. Non receipt of the selection memo will not entitle a candidate for any claim for admission on a future date.

d Bonus marks to selected categories

Certain categories of students are eligible for bonus marks, as mentioned below,

- (i) NCC candidates who secured minimum 75% of attendance during the course of study immediately preceeding the course for which admission is sought, on production of the necessary certificates, signed by the concerned authorities - 10 marks.
- (ii) The student who seeks admission to the Higher Secondary course in the same school where he had studied for SSLC - 5 marks.
- (iii) Children of Jawans and Ex-servicemen and their dependents, on production of the necessary certificates (Ref.Govt.Lt.No.49687/HSE 2/92/G.Edn. dated 1.9.1992)- 15 marks.
- (iv) Students who got President's badge in Scout/Guide - 10marks

Ranking of Candidates.

For preparing the Rank list, candidates will be ranked on the following basis:

- (i) Science Group: Total marks for S.S.L.C/T.H.S.L.C/Equivalent Examination + Marks secured in Science and Mathematics + Bonus, if any

- (ii) Humanities Group: Total marks for S.S.L.C/T.H.S.I.C/ Equivalent Examination + Marks secured in subjects under Social Science + Bonus marks, if any
- (iii) Commerce Group: Total marks for S.S.L.C/T.H.S.I.C/ Equivalent Examination + Marks secured in subjects under Social Science + marks secured in Mathematics + Bonus marks, if any
- (iv) Chance Students: In the case of students who have taken more than one chance for passing S.S.L.C/T.H.S.I.C/ Equivalent Examination, marks will be reduced at the rate of 5 per chance.

If a tie occurs, students may be ranked by adding the marks secured in English to the above Index Marks.

Candidates provisionally selected will be required to appear for an interview before the principal on a specified date. Those who fail to turn up for interview will forfeit the claim for admission. The candidates at the time of interview must be accompanied by their guardian and should produce the documents listed below.

- (i) Memo received from the School.
- (ii) T.C. in Original.
- (iii) The original Certificate and Marklist of the qualifying Examination.
- (iv) Conduct Certificate obtained from the head of the institution last attended.
- (v) Income Certificate from the village officer if the candidate belongs to a forward community and if eligible for concession.

(vi) Community Certificate for SC/ST Students.

(vii) Income and Community Certificate if the candidate belongs to OBC/OEC.

i) Enrolment:

A candidate selected for admission will be enrolled only after payment of the 1st instalment of fees. If any candidate fails to pay this on the day of interview, he/she forfeits selection. If the student leaves the school after enrolment, he/she will have to pay fees for the 1st term as per schedule of fees.

When a student gets admission in a particular government Higher Secondary School in Std XI and subsequently joins another government Higher Secondary School by transfer he/she need not remit the special fees again; it is enough to produce the receipt for fees remitted in the first school. This will not be applicable in the case of transfers from Government School to Aided School and from one Aided school to another Aided School (Govt:Lr.No.44695/12/98/G.Edn dated 4.11.1998).

Those who are eligible for fee concession should submit the application in the prescribed form to the Principal within a week from the date of admission.

VI Transfer of Students:

Students are ordinarily admitted at the beginning of the first term. Transfer of students from one Higher Secondary School to another after the date prescribed for the closure of admission can be sanctioned only by the Director, Higher Secondary Education on valid grounds.

If a candidate cancels his first year Pre degree registration and produces the proof for it, he may be admitted to Std.XI, if he is eligible otherwise. Students migrating from other states after completing first year Pre-degree/Pre-University without having studied subjects under Part III of Higher Secondary Course in our State for their first year studies, cannot be admitted to 2nd year plus two course. Admission can be given to Std.XII to those students who have studied the same subjects in Std.XI (Govt.letter No.40606/T2.98/G.Edn.dt.20.10.1988.

VII. Particulars of Fees

	<u>(Rupees)</u>
Application Fee	- 5.00
Admission Fee	- 25.00 (for entire course of study)
Library Fee	- 10.00
Calender Fee	- 5.00
Medical Inspection Fee	- 5.00
Lab Fee	- 25.00 per subject (For Physics, Chemistry, Botany & Zoology separately)
Audio Visual Unit fee	- 10.00
Sports and games	- 25.00
Stationery	- 10.00
Association Fee	- 10.00
Youth Festival	- 20.00
Magazine	- 10.00

Caution Deposit (at the time of admission)

Science Group: Rs.50

Humanities/Commerce Group : Rs.30/-

Caution Deposit is refundable after adjusting dues, if any, on account of

- (i) Loss of Library Books
- (ii) Recovery of fine for break of laboratory equipments and
- (iii) Any other loss caused to properties of the Higher Secondary School.

SC/ST students are exempted from paying the Caution Deposit.

VIII Fee Concession:

1. SC/ST/OEC Kudumbies and Christian converts from SC/ST/OEC who are bonafide subjects of the Kerala State are eligible for full fee concession and stipend. They will have to produce at the time of admission a certificate of nativity and certificate of community, if community has not been specified in the SSLC.
2. Applicants belonging to the backward communities who are bonafide subjects of Kerala are eligible for full fee concession, provided the annual income of both their parents or guardian does not exceed Rs.20,000.

Applicants who come under 1 and 2 above will have to produce at the time of admission, the following certificates.

- (i) Certificate of Income (SC/ST/Kudumbies and Christian converts from SC/ST students need not produce the income certificate)

- (ii) Certificate of Community issued by Tahasildar or a higher officer in the case of SC/STs; by Village Officer in the case of SEBC.
- (iii) Certificate of nativity.
3. Other backward Communities must produce an Income Certificate issued by the competent authorities in the prescribed form. The income of both parents must be shown in the form and it should be certified by the Village Officer concerned.
 4. Nativity Certificates has to be obtained from a Revenue Officer not below the rank of a Tahsildar.
 5. Community Certificates obtained from a Tahasildar or Deputy Tahsildar will be accepted.
 6. Application for concessions in the prescribed form must be submitted within one month from the date of admission; and if this is not done, fees will have to be paid.

IX. Educational Concessions to Forward Community Students:

Students belonging to Socially and Educationally Backward classes whose annual family income does not exceed Rs.20,000 are eligible for full fee concession. Students belonging to other communities whose family income is within the above limits are also eligible for fee concession.

X. Medium of Instruction:

The Medium of instruction is English.

XI. Examination

Medium of Examination is English. An Internal Assessment Examination will be held at the end of the First Year of the Course of study and the Public Examination will be held at the end of the second year.

XII. Attendance and Progress Certificates:

A student will be permitted to appear for final year (Std. XII) Higher Secondary Examination only if his/her attendance and Progress Report is satisfactory. He/She has to acquire 3/4 attendance of the total number of working days in each academic year. Recommendation for condonation of shortage in the minimum attendance can be made only if application for leave had been submitted in time.

Condonation will not be granted as a matter of course. The need for condonation arises in cases where a student could not attain the minimum (75%) attendance in the respective academic year. The Director of Higher Secondary Education is delegated with powers to grant condonation of attendance to students who could attain at least 5% but below 75% attendance. For students who could not attain 5% attendance. Government is the authority to grant condonation on the recommendation of the Director of Higher Secondary Education.

Condonation may ordinarily be granted to a student who has failed to acquire 3/4 attendance prescribed and is unable to produce his annual certificate of attendance, conduct and progress on the following conditions:

- (i) the prescribed fee has been paid.
- (ii) the condonation sought for is duly recommended by the Principal concerned.
- (iii) the reasons given for failure to acquire the prescribed attendance are satisfactory.
- (iv) the application for condonation in the prescribed form is forwarded fully documented as early as possible and, in any case, not later than (a) one week after the re-opening of the school in the case of exemption from attendance in junior class and (b) ten days before the commencement of annual examination in the case of candidates presented for the public examination.
- (v) (a) Application for condonation should be accompanied by an explanatory statement for each day of absence. A medical certificate signed by a registered Medical practitioner should be furnished, if absence on account of ill-health exceeds five working days at a time. The Principal should also state against each period of absence whether timely application for leave was made and leave granted at the time.
(b) condonation will not be granted in more than one academic year during the course of study.

Each application for condonation shall be accompanied by a Treasury Receipt for Rs.25/- (Rupees twenty five only) as condonation fee, remitted under the Head of Account '0202-01-102-97-03 Other Receipts'.

(G.O.(MS)No:95/94/G.Edn.dated,8/6/1994).

1.1.1. School Timings

The working hours of Higher Secondary Schools will be from 30 minutes before 8 a.m. The periods will be regulated as given below.

Morning Session

20 minutes to 8 a.m.

25 minutes to 8 a.m. Prayer

30 minutes to 8 a.m.

30 minutes to 8 a.m.

15 minutes to 8 a.m.

15 minutes to 8 a.m.

10 minutes to 8 a.m.

9 minutes to 8 a.m.

10.05 a.m. Interval

10.05 a.m. to

10.50 a.m. III period

10.50 a.m. to

11.30 p.m. IV period

11.30 p.m. to

12.00 p.m. NOON INTERVAL

Afternoon Session

12.30 p.m. to

1.00 p.m. V period

1.00 p.m. to

1.30 p.m. VI period

1.30 p.m. to

2.55 p.m Interval
2.55 p.m to
3.30 p.m VII period
3.30 p.m to
4.15 p.m VIII period

On Fridays the number of periods will be 7. All Saturdays except Second Saturdays will be working days.

XIV. Collection and Utilization of Special Fees

The special fees collected from students admitted to Higher Secondary Course, should be remitted under the general revenue/PD accounts as follows:-

1. Lab Fee Rs.25/-
(Per each Science Subject) - General Revenue
2. Library Fee Rs.10/- - General Revenue
3. Admission Fee Rs.25/- - General Revenue
4. Application Fee Rs.5/- - General Revenue
5. Medical Inspection Fee Rs.5/- - General Revenue
6. Calender Fee Rs.5/- - General Revenue
7. Audio Visual Unit Fee Rs.10/- - P D Account
8. Stationery Fee Rs.10/- - P D Account
9. Association Fee Rs. 10/- - P D Account
10. Sports Fee Rs.25/- - P D Account
11. Youth Festival Rs. 20/- - P D Account

12. Magazine Rs.10 - P D Account

13. Caution Deposit - P D Account

Science group - Rs.50/-

Humanities /Commerce Group - Rs.30/-

Special fees thus collected may be utilized as specified below.

1) Audio Visual Unit Fee:- For showing Audio Visual Programmes to students and for the purchase of different kinds of equipments such as Mikesets, Projector, TV sets, VCP, Radio etc.

2) Stationery Fee:- For the purchase of stationery items such as Duster, Chalks etc, and for the printing of question papers.

3) Association Fee:- For the promotion of activities among students.

4) Sports Fee:- For organising sports activities including purchase of sports goods and also for providing TA/DA to athletes who participate in Inter School Sports and Games Meets .

5) Sports & Games/Youth Festival Fee:- For organising sports and games activities and for promotion of art and cultural activities of students

The Rules/ guidelines being followed in government/Aided Colleges for regulating the collection, custody and disposal of special fees issued in G.O.(MS) 312/83/H. Education dated 30.12.83 will be adopted in the government /Aided Higher Secondary Schools for the purpose. (G.O.(MS) No.124/98/G. Education Dated : 21.04.1998).

Items in General Revenue Accounts are Admission Fee, Library Fee, Calender Fee, Medical Inspection Fee and Lab Fee; and they are

to be remitted in the Head of Account 0202-01-102-97-03 "Tuition Fees and Other Fees".

Cost of Application forms for admission collected at the rate of Rs.5/- each is to be remitted under the Head of Account 0202-01-102-97-03 "Other Receipts".

Audio Visual fees, Sports and Game Fee, Stationery Fee, Association Fee, Youth Festival Fee, Magazine Fee are to be remitted in PU Account under the Head of Account "8-13-123-Deposits of Educational Institutions".

In the case of Second Year students, Special Fees has to be collected for the items, Library Fee, Calendar Fee, Medical Inspection Fee, Lab Fee, Audio- Visual Fee, Sports and Games Fee, Stationery Fee, Association Fee, Youth Festival Fee and Magazine Fee.

The Special Fee may be collected without fine on or before the 7th working day. A fine of paise 25(Paise Twenty Five Only) may be collected on the 14th working day. If the 14th working day happens to be a holiday, the next working day will be counted as the 14th working day. A fine of Rs.1/- may be collected on the 21st working day.

XV. Discipline:

The students shall abide by the rules and regulations framed by the individual institution as well as those prescribed by the Director, Higher Secondary Education.

Any other matter not specifically covered by these clauses will be decided by the Director Higher Secondary Education, and his decision will be final.

D. Infrastructure Facilities :

Site Area:

The minimum site area requirement for starting a Higher Secondary School is 1.2 hectares of land.

Use of Buildings:

Construction of some permanent buildings as per measurements provided.

Class Rooms: Anuvandana

The measurements of class rooms to be provided by the applicant will be 9 metres x 6 metres x 3.7 metres per batch. Additional rooms for conducting Hindi language classes also should be provided as per requirements.

Laboratories:

Laboratory Equipments and Laboratory rooms for Physics, Chemistry, Botany and Zoology will have to be provided. Size of each room shall be 12 metres x 6 metres x 3.7 metres. Laboratories will have to be provided, before commencement of standard XII classes.

X / II. Guest Teachers:

While appointing Guest Teachers the following guidelines should be strictly complied.

1. The maximum number of periods to be taught by a full-time teacher is 25 per week.
2. The maximum strength of one batch is 50 and minimum effective strength is 25.

3. The distribution of periods for various subjects per week will be as follows.

<u>Subjects</u>	<u>No. of Periods</u>
Part I English	7 periods
Part II Languages	6 periods
Part III Optionals (except Biology)	8 periods
Part III Botany/Zoology	4 periods

4. If there is a regular teacher in a subject, 25 periods should be allotted to him/her and Guest Teacher can be appointed only for the excess periods. For instance, if there are 32 periods, 25 periods may be allotted to the regular teacher and a Guest teacher can be engaged for the remaining 7 periods. Similarly, if employment has been made, they should be given workload as per norms (i.e., 25 periods for full Time and 14 periods for Part Time). Guest teachers can be appointed only for the excess periods.

Appointment of the guest teachers should be got ratified by the Director of Higher Secondary Education; immediately after the appointment. Proposals should be forwarded to the Directorate along with attested copies of qualifying certificates and other relevant details in the prescribed proforma. Remuneration to the guest teachers should be paid only after getting their appointments ratified.

The Principals will be personally held responsible for any error in the calculation of workload or any irregularity in appointment.

VIII. Audit of Accounts

The following registers and records are to be maintained and kept in the Higher Secondary Schools for the purpose of Audit of Accounts.

1. Previous Inspection Reports of the A.G. and the DHSE.
2. Cash Book
3. Treasury Bill Book.
4. Fee Receipt Books and TR.5 Receipt Books (used and unused) with Stock Registers.
5. Stock Registers of application forms and the unused balance of application forms.
6. Admission Register.
7. Daily Fee Collection Register.
8. Term Fee Register.
9. Fee Notice Register/File.
10. Chalan Receipts
11. Contingent Register, Allotment letters, Office copies of Contingent Bills with vouchers and Payee's Receipts.
12. Permanent Advance Register.
13. Tender/Quotation Register.
14. Stock Register of tender forms.
15. Purchase Files with Minutes of the Purchase Committee.
16. Stock Register of Furniture
17. Stock Register of Laboratory articles.
18. Stock Registers of Library Books and Periodicals with issue

Registers.

19. Stock Register of local purchases/miscellaneous items.
20. Attendance Registers/Statement of classes engaged by Guest Lecturers.
21. Pay Bill Register and Arrears Bill Register with Registers of Fund deductions.
22. Establishment Registers.
23. T.A Allotment Register with office copies of T.A. Bills.
24. Miscellaneous Bills
25. Acquittance Rolls
26. Undisbursed Pay Register
27. Service Books with Stock Register.
28. Increment Registers
29. Pension Registers.
30. Registers of Advance
 - a) Special Advance such as HBA, M.C.A, Bicycle Advance etc.
 - b) Pay Advance/TA Advances
 - c) Festival Advances
31. Files and Registers relating to F.B.S
32. Files and Registers relating to SLI
33. Files and Registers relating to GIS
34. P.D/TSB/TPA/c. Cheque Books, Pass books, closing Balance Certificate, files, consolidated and subsidiary Registers, PD Cash Book, Ledgers, Reconciliation statements of balances,

vouchers etc.

35. Stamp Account with stamps in hand.
36. Examination accounts, settlement of advances including Stamp account.
37. Caution Deposit Register-Cum-Acquittance.
38. Acquittance of L.S.G/Stipend/Scholarships etc.
39. Details of fee Remittance of students enjoying educational Concessions and amount sanctioned by Welfare Department.
40. Monthly statement of Revenue.
41. Monthly Reconciled and unreconciled expenditure statement.
42. Auction Registers.
43. National Service Scheme Accounts
44. Bills, Vouchers, Payees, Receipts, files etc. in respect of the funds allotted by the DPI to the HSE Section.
45. Details to be furnished to Inspection team.
 1. List of Principals worked during period covered by audit.
 2. Sanctioned strength of students in each Group.
 3. Actual strength during the period of audit (I & II year separately)
 4. Details of persons due to retire within the next 18 months.

The Principals should furnish the details in the prescribed proforma (See Annexure II) in respect of the Principals who are due to retire during the period from March to June every year. As the audit of accounts and registers of such schools has to be conducted and LC/NLC has to be issued as early as possible, to settle the pensionary claims in time the details should be furnished in advance without fail.

XIX. Monthly Statements

Monthly reconciled statements of expenditure and unreconciled Expenditure statements are to be furnished to the Directorate by the Principals of all Govt. and Aided Higher Secondary Schools as specified below.

I. Monthly Reconciled Statement of Expenditure

This statement is to be submitted on the 25th day of the succeeding month in the prescribed proforma. (See Annexure III). The following instructions should be strictly observed while preparing the statement.

1. The Statement should be completed in every respect and no column should be left blank. If no expenditure is incurred during a particular month a 'NIL' Statement should be furnished in the proforma itself.
2. Misclassification, if any, should be immediately brought to notice of the District Treasury Officer concerned in writing, under intimation to this office.
3. Every item of expenditure incurred by the Higher Secondary Section of the school under the Head of Account 2202-02-109-86 should be included in the statement.
4. The month is determined on the basis of actual date of drawal from the Treasury and not on the basis of the month, to which the claim relates.
5. Reconciliation is to be done with the figures booked in your District Treasury and the dates of encashment and the District Treasury voucher numbers should be furnished in all cases.
6. Details of amounts drawn by the self-drawing officers should

all be furnished in the statement bill-wise on the basis of the separate register maintained in respect of H.S.S. Teachers.

2. It should be ensured that columns "Expenditure upto last month and Progressive Total" relates only for the particular financial year commencing from 1 April of every year.

3. In case of substantial increase or decrease in expenditure under an item during a month, the reason for the same should be stated in the remarks column.

II Monthly Unreconciled Expenditure Statement

The expenditure in respect of Higher Secondary Section only [Head of account 2202-02-109-86- (Plan) should only be furnished in the prescribed proforma (see Annexure IV) in the case of Monthly Unreconciled Expenditure Statement. This statement should be submitted on or before the 5th day of every succeeding month without fail. The following points may be noted specifically, while preparing the statement.

1. If there is no Expenditure during a month, a NIL statement should be forwarded in the proforma itself.
2. The amounts of all bills encashed during a particular month only should be included in the Expenditure statement for that month.
3. The progressive total for the particular financial year alone need be indicated.
4. The Principals of the Higher Secondary Schools should include in the Expenditure Statement, the amounts drawn by all the self-drawing officers of the Higher Secondary Section (HSSTs) in each

month and the consolidated Expenditure Statement for a school to be submitted to this Office within the time limit. For this purpose all the self-drawing Officers (HSSTs) should furnish the details of payment drawances and other establishment claims drawn every month and the same entered in a separate register to be kept in the office, in addition to so as to include these amounts in the monthly expenditure statement of the school. This circular may be circulated among all the self-drawing Officers for strict compliance.

5. The Principals of the Schools will be personally responsible for the accuracy of the statements and for any lapse or delay in submission of the monthly statement.

Director

Annexure -I

**GOVERNMENT OF KERALA
DIRECTORATE OF HIGHER
SECONDARY EDUCATION**

--	--

**APPLICATION FOR ADMISSION TO THE HIGHER
SECONDARY COURSE (2000-2001)**

Note : Applicants are requested to read the prospectus carefully before filling up the application form.

Name of School :

Group and Subjects
chosen

Group	Preference*	Subjects	Preference*
A. Science	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
B. Humanities	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
C. Commerce	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

* Mark 1,2,3 in the order of preference.

Second Language
Chosen under Part II :

Name in full : Expansion of Initials

Male	
Female	

Age & Date of Birth
(as on 1st June) :

	Years	Date	Month	Year

Place Village Taluk Dist

6. Place of Birth :

--	--	--	--

7. Phone No. :

8. MARKS OF QUALIFYING EXAMINATION

	Marks obtained	Maximum Marks
Group - A : Languages		
First Language :		
Paper I (.....)		
Paper II (.....)		
Second Language : English		
Paper I		
Paper II		
Third Language : Hindi		
Group - B : Subjects		
Social Sciences		
Paper I History & Civics		
Paper II Geography & Economics		
Science		
Paper I Physics		
Paper II Chemistry		
Paper III Biology & Health Science		
Mathematics		
Paper I		
Paper II		
Grand Total		

The entries made above are correct as per the SSLC/THSLC/Equivalent certificate

Place :

Date :

Signature, Name & Designation
of the Attesting Officer

9. If you belong to any of the following categories, tick the relevant column below
(Copies of certificates to be attached) :

SC	ST	OEC	OBC	Orthopaedically handicapped	Blind	Deaf
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

10. Are you eligible for weightage of marks for studying in the same school/performance in sports & games/participation in NCC/Scouts?
(Tick the relevant column)
(Copies of certificates to be attached) :

Same School	N.C.C.	Presidents Badge in Scout/ Guide	Dependent of Jawan in service or Ex-service	Sports and games		
				National Level	State Level	District Level
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

11. Whether the applicant is eligible for Educational concessions from Government.
If yes, furnish details :

12. a) Name and address of School in which the applicant studied for the S.S.I.C./ Equivalent Examination
(Specify the Educational District) :

b) No. of chances taken for passing the S.S.L.C./Equivalent Examination : One/Two/Three

c) Register Number, Month and Year of each appearance :
1.
2.
3.

13. Number and date of T.C. issued from the Institution last studied :
14. a) Name and Occupation of the Parent/ Guardian :
 (use capital letters)
- b) Permanent Home Address of the Parent/Guardian :
 (use capital letters)
 Pin Code
- c) Address to which communications :
 are to be sent with Name of Post office and Pin code
 (use capital letters)
 Pin Code
15. Religion : Caste :

DECLARATION BY PARENT/GUARDIAN

I solemnly affirm that all the particulars furnished in the application for admission, submitted by my ward Mr./Ms. are the best of my knowledge and belief. I hereby undertake that my ward will abide the rules and regulations framed by the authorities for the conduct of Higher Secondary Course from time to time.

Signature of Parent/Guardian :
 Signature of Student : Name :
 Address :
 Place :
 Date :

FOR OFFICE USE ONLY

Mr./Ms. is admitted to Higher Secondary Course in Group Optional subjects under Part I Language chosen under Part II.....

Date of Admission : Signature of the Principal
 Admission Number :

ANNEXURE II

PROFORMA

Details of Principals in Govt. Aided Higher Secondary Schools who are due to retire during the period from March to June.

1. Name of the School with full :
Address (Pin Code to be furnished)
2. Phone No. if any :
3. District :
4. Name of the Principal who is :
due to retire during the period
5. Date of Retirement :
6. Period during which he officiated :
as Principal of the School
7. Residential address of the :
retiring Principal
8. Details of Higher Secondary :
Schools and the period during which
the Officer was in charge as
Principal previously.
9. Name of the Principal who has :
worked in the Higher Secondary
School but has been transferred before

retirement to other HSS/HS
(in which case NLC/LC in respect
of your Higher Secondary Schools
has to be issued)

10. Period during in which he :
officiated as Principal of
the School

11. Period upto which inspection :
of Higher Secondary School records
as of the School has already been
conducted by this Directorate

12. Any other relevant information.

Signature of the Principal

PROFORMA

Monthly Reconciled Statement of Expenditure for the Month
of.....

Name of School :

Treasury from which bills are drawn

District Treasury :

Bill No. & Brief particulars	01-Salary		04	05	19	34	Other Items (specify)	Dates of encash- ments	Dist. Try. Vr.No.	Remarks
	Gross	Net	T.E	O.E	M&E	OC				
<u>Head of A/c. 2202-02-109-86</u>										
Total for the Month										
Expenditure upto last month										
Progressive Total										

Certificate :

Certified that the above figures of expenditure have been reconciled with those booked in the District Treasury concerned and found correct.

Place :

Date :

(Seal)

Signature &

Name of the Principal

ANNEXURE IV
PROFORMA

Unreconciled Expenditure Statement for the Month of
 Name of the Higher Secondary School (in full).....
 Aided/Government/Revenue District..... Treasury.....

Head of Account 2202-02-109-86 (Plan)	Exp. upto previous month (for the financial year)	Expenditure during the month	Progressive Total	Remarks
01 Salaries : 1. Pay 2. D.A 3. H.R.A 4. Medical Reimbursement 5. Other allowances Total for Salaries				
04 Travelling Expense 1. Tour T.A 2. Transfer T.A Total for Travelling Expense				
05 Other Expenses 1. Water charge 2. Electricity charge 3. Telephone charge 4. Other items Total for Other Expenses				
19. Machinery and Equipments 24. Materials and Supplies 34. Other charges GRAND TOTAL				

Place :

Date:

VOCATIONAL HIGHER SECONDARY EDUCATION

VOCATIONAL HIGHER SECONDARY EDUCATION

- (i) Vocational Higher Secondary Education is a two year course conducted at plus 2 level leading to the award of the "Certificate in Vocational Higher Secondary Education in each discipline". Vocational Higher Secondary Education in Kerala have been recognised as equivalent to plus 2 course for all purposes. The Department is offering 42 courses at different streams in 375 Schools scattered all over the State. A copy of the prospectus showing the details of the courses, the selection procedures of students for admission, and the list of Schools conducting Vocational Higher Secondary Courses etc are annexed.
- (iii) 75% of expenditure for the Vocational Part for the five years of inception of the course is from central share. The details of yearly release of grant from Central Government and its utilization is annexed.
- (iv) The intake per course/batch is 33. Being an Vocational Course the dropout rate is comparatively less.
- (v) Out of the 375 Vocational Higher Secondary schools 128 Nos. are in aided. The appointment of staff in these schools are made by the management subject to the approval of the Department. At about 3000 staffs are working in aided sector including teaching and non-teaching staff.
- (viii) There is no special schools for SCs and STs. SC/ST candidates can get reservation of 8% and 2% respectively for admission in common schools. Hence it is not practical to start hostels for these candidates.
- (ix) There is no permanent staff structure in Government Vocational Higher Secondary Schools at present. In order to maintain the academic continuity staffs on deputation from other department through Employment Exchange and guest faculties, on hourly remuneration basis etc are engaged. Government have since finalised the method of appointment, Qualification etc of staff under Government sector by framing Special Rules of the Department. Actions have been taken to make regular appointment through Public Service Commission. It is expected that regular appointment will start during the academic year from 2005-06.

The appointments in aided sector are permanent in nature which are being made subject to the Special Rules to be framed for Aided Schools.
- (xii) The result statistics is enclosed herewith.

VOCATIONAL HIGHER SECONDARY EDUCATION

Vocational Higher Secondary Education is a two year course conducted at plus 2 level leading to the award of the "Certificate in Vocational Higher Secondary Education in discipline". Vocational Higher Secondary Education in Kerala have been recognised as equivalent to plus 2 course for all purposes. The Department is offering courses at different streams in 375 Schools scattered all over the State. A copy of prospectus showing the details of the courses, the selection procedures of students admission, and the list of Schools conducting Vocational Higher Secondary Courses are annexed.

Expenditure for the Vocational Part for the five years of inception of the course is in central share. The details of yearly release of grant from Central Government and its utilization is annexed.

Intake per course/batch is 33. Being a Vocational Course the dropout rate is comparatively less.

Of the 375 Vocational Higher Secondary schools 128 Nos. are in aided. The appointment of staff in these schools are made by the management subject to the approval of the Department. At about 3000 staffs are working in aided sector including teaching and non-teaching staff.

There is no special schools for SCs and STs. SC/ST candidates can get reservation of 15% and 2% respectively for admission in common schools. Hence it is not practical to run hostels for these candidates.

There is no permanent staff structure in Government Vocational Higher Secondary Schools at present. In order to maintain the academic continuity staffs on deputation from other department through Employment Exchange and guest lecturers, on hourly remuneration basis etc are engaged. Government have since finalised the method of appointment, Qualification etc of staff under Government sector by framing Special Rules of the Department. Actions have been taken to make regular recruitment through Public Service Commission. It is expected that regular recruitment will start during the academic year from 2005-06.

Recruitments in aided sector are permanent in nature which are being made in accordance to the Special Rules to be framed for Aided Schools.

Result statistics is enclosed herewith.

GOVERNMENT OF KERALA

**DEPARTMENT OF VOCATIONAL
HIGHER SECONDARY EDUCATION**

PROSPECTUS 2003-04

Government of Kerala

DEPARTMENT OF VOCATIONAL HIGHER SECONDARY EDUCATION

PROSPECTUS FOR ADMISSION TO FIRST YEAR VHSE COURSES 2003-2004

(Prospectus issued during previous years are not valid)

1. Introduction

Vocational Education in Kerala is a bifocal stream of education at Plus 2 level aiming to achieve employment opportunities either self/wage/direct as well as vertical mobility and is designed to prepare skilled work force in middle level in one or more group of occupations trade or job after matriculation at 10+2 stage of Education. The objective of the course is to enhance individual employability and to provide an alternative for those pursuing higher education without particular interest or purpose. It is a distinct stream intended to prepare students for identified occupations in one side and to higher studies on the other.

2. Courses of Study

The Department of Vocational Higher Secondary Education conducts two year Vocational courses at the Higher Secondary level leading to the award of the "Certificate in Vocational Higher Secondary Education" in the concerned discipline. The list of courses offered during 2003-04 is given in Annexure-I. The courses are conducted in selected Government High Schools/ High Schools (Aided)/ and Technical High Schools. Each institution gives admission to 33 candidates in one course.

Duration of the course will be two years with Public Examination at the end of the Second year. The subjects to be studied are brought under three parts. The internal assessment marks secured by the students will be included in part II.

- Part I - English & General Foundation Course
- Part II - Vocational Subjects (Theory & Practical)
- Part III - Optional subjects (as grouped below)
 - Group I - Physics, Chemistry, Mathematics
 - Group II - Physics, Chemistry, Biology
 - Group III - History, Geography, Economics
 - Group IV - Business Studies, Accountancy and Management

Part I and II are compulsory for all students who undergo V.H.S. courses. The pass outs of these two Parts will be declared passed and awarded Vocational Higher Secondary Certificates. This certificate is valid for securing wage employment in Government and private sector or self employment and for apprenticeship training but not eligible for higher studies.

Part III is optional and those students who desire to go for higher studies should opt Part III also, on their choice. On getting a pass in part III subjects along with Part I and II the student will be awarded Vocational Higher Secondary Certificate and mark list with endorsement which will be valid for higher studies too.

The certificates obtained after studying Part I, II and III will be equivalent to higher secondary courses at 10+2 level for vertical mobility of the Universities of Kerala, Calicut, Mahatma Gandhi and Kannur. The Kerala Agricultural University and many Universities outside Kerala have also recognized these courses as equivalent to +2 certificates. The list of Universities which have approved Vocational Higher Secondary Courses of Kerala as equivalent to +2 is given in Annexure II. The Government have exempted VHSS pass outs from producing migration certificates while seeking admission for higher studies in various Universities in the State as per G.O. Rt No. 406/2000/G. Edn. Dated 29.1.2000.

The candidates with Vocational Higher Secondary qualification are eligible to appear for the Entrance Examination if otherwise eligible. The winners of Kalathilakam/Kalaprathiba awards in Vocational Higher Secondary Schools State Youth Festival are also eligible for admission

to Medical, Engineering and Agricultural courses in the reserved quota as per the prospectus published by the Commission for the Entrance Examinations.

Grace marks will be awarded to the A Grade/First/Second and Third place winners of state youth festival and sports meet as per G.O. MS No. 75/94 G.Edn dated 12.5.94.

Government have accorded sanction to introduce awards for the rank holders of Vocational Higher Secondary Education courses from the public examinations of March 2001 onwards. The awards will be given to first, second and third rank holders in each group of Vocational Higher Secondary Education. Total marks obtained in part I and II subjects will be considered for ranking at present.

Vide G.O.Rt No. 399/99/H.Edn, dated 5.4.99, Government have ordered that 2% seats will be reserved for admission to the various 3 year Diploma courses conducted in the Polytechnics (except Diploma in Commercial Practice) to VHS certificate holders in the Engineering branches provided they have minimum qualifying marks for Mathematics, Physics and Chemistry in SSLC. While reserving 2% of seats, it will be ensured that there will be a minimum of one seat allocated to VHS Certificate holders in each branch in each Polytechnics.

National Service Scheme (N.S.S) is being implemented at various Vocational Higher Secondary Schools under this Directorate. A weightage of 10marks will be awarded to the N.S.S. Certificate holders for admission to the course of study immediately proceeding to the VHS course vide G.O.(Ms)No.75/94/G.Edn. Dated 12.5.1994.

3. Eligibility for Admission

All candidates who have passed SSLC or equivalent examination with eligibility for admission to a course of study in the 10+2 level, subject to the following conditions can apply for admission to the Vocational Higher Secondary Courses.

- 3.1. Candidates who have taken more than three chances to pass SSLC/THSLC or equivalent examination are not eligible for admission.

- 3.2 Candidates seeking admission to the first year classes of 2003-2004 academic year, should not have completed 20 years of age as on 1st June 2003 of the calendar year.
- 3.3 (a) Candidates born on 1.6.1983 or earlier will not be eligible for admission during 2003-2004, vide GO MS No. 279/2001 G.Edn. dt. 13.9.2001. However relaxation in age limit to the extent of two years will be allowed to the case of candidates belonging to Scheduled Caste and Scheduled Tribe.
- (b) In the case of Deaf and Blind Candidates, relaxation of age to the extent of five years is allowed subject to production of proper Medical Certificate (Applicable only to Deaf and Blind VHSE Schools).
- 3.4 Candidates should not have completed higher secondary or equivalent 10+2 courses.
- 3.5 For the Vocational Higher Secondary Courses in physical education the eligibility for admission will be subject to the following additional conditions.
- (a) Candidates who have passed S.S.L.C from the Sport Schools Division with eligibility for admission to a course of study in the 10+2 level.
- (b) Outstanding Athletes/Players who have participated in International/National/State/ District level competitions and have won 1st, 2nd and 3rd place and who have passed S.S.L.C, THSLC or equivalent examination from any school with eligibility for admission to a course of study in the 10+2 level.
- (c) Relaxation upto 2 years will be granted to the candidates with outstanding achievements in the age limit of 20 years as prescribed above.
- 3.5 Physically handicapped candidates are admitted to a course only if he/she is able to do the practicals. of the course chosen. The Principals should satisfy the physical condition of the candidate before he/she is admitted to the course.

4. Application Forms

Application forms and prospectus can be had from the Head of Institution on payment of Rs. 25/- per copy, if received in person and Rs.50/- per copy by money order, if it is to be sent by registered post. Draft and cheques will not be accepted. Application form obtained from one School should be submitted to that school only.

Applications issued for previous years are not valid.

5. Submission of Application

- 5.a. Application form duly filled up together with copies of the certificates to prove age and qualification duly attested by Gazetted Officer/Headmaster of the High School should reach the Head of Institution concerned, in which admission is sought by registered post or by submission in person within the time limit. The last date of submission of filled up application will be intimated later. Original certificates should not be sent along with the application.
- b. Applications which are incomplete, improper or defective will be summarily rejected without notice. Late applications will not be considered under any circumstances.

5. Reservation of Seats

- 6.a. 25% seats in the High Schools, where Fisheries Courses are offered under Vocational Higher Secondary Scheme is reserved for those who pass S.S.L.C Examination from the Regional Fisheries Technical High School in Kerala (Vide G.O. (MS) No. 179/85/G Edn., dated 22.8.1985).
- b. 10% of the seats in all Vocational Higher Secondary Schools except Fisheries Schools, is reserved to the students studied for S.S.L.C/T.H.S.L.C in the same school, who are otherwise eligible for admission to Vocational Higher Secondary Courses (Vide G.O.(Ms) No. 217/92/G.Edn, dated 17.12.1992).
- c. 35% of the seats will be reserved for the socially and

educationally Backward Classes (Vide G.O. (Ms) No. 6/19/92/G./Edn, dated 25.3.1992 in the following pattern.

1. Ezhavas	9%
2. Muslims	8%
3. Latin Catholic & SIUC	2%
4. Other Backward X'ians	1%
5. Other Backward Hindus	5%
6. Scheduled Caste	8%
7. Scheduled Tribe	2%
Total	35%

Unfilled reserved seats in each category will be transferred to open merit. But seats reserved for SC will be given to ST in case there is no sufficient application in SC category and vice versa. Seats reserved for SC/ST will be given to Other Eligible Communities if there is no sufficient application from SC/ST candidates. If still there are no sufficient applications in all the above 3 categories, vacant seats will be transferred to open merit. The above reservation except SC/ST/OEC is intended for the applicants who are members of families having an aggregate family income less than Rs. 42,000 per annum. There will be no income limits for SC/ST/OEC candidates.

- d. One seat in each VHS Course (per batch) in each School is reserved for the special categories physically handicapped/ children of Ex-Servicemen put together. Selection from the special category shall be made on merits (Vide G.O. (Ms) No. 161/93/G. Edn. dated 11.10.1993). In case, there is no applicant in the above category admission will be done from the open merit.
- e. 20% of seats are reserved as management quota in Aided Schools (This will be subject to the decision of the Government)

f. Bonus Marks

Weightage or Bonus marks for admission to the Vocational Higher Secondary Course for purpose of ranking is as follows.

(i) NCC Applicants:

A weightage of 10 marks will be awarded on the basis of NCC Certificate issued by the Director of NCC to the candidates who have secured at least 75% of attendance after having participated in its activities during the course of study immediately preceding the course for which the admission is sought.

(ii) NSS Applicants:

A weightage of 10 marks will be awarded on the basis of NSS certificate signed by the competent authorities and issued to the NSS Volunteers who have completed 240 hours of regular activities within a period of two years in the course of study immediately preceding the course for which the admission is sought.

(iii) Children of Jawans/Ex-Servicemen:

A weightage of 15 marks will be awarded to the children of Jawans/Ex-Servicemen for admission to the Vocational Higher Secondary Courses.

(iv) Boy-Scouts and Girl Guides:

A weightage of 10 marks will be awarded to those students who have got President's Badge in Scout/Guide in respect of admission to Vocational Higher Secondary Courses.

NOTE

- * The weightage of Bonus marks may be added to the marks scored by the candidates either to make him eligible for admission to a course of study or for ranking purpose to those who are otherwise eligible for admission. In the case of candidate who get the eligibility by this bonus marks, their ranking will be the sum total of scored marks in the SSLC or equivalent examination, and the bonus marks.
- * The benefit of bonus marks for the purpose of admission can be earned by the candidates only under any one category.

7. Selection of Candidates

The list prepared on the basis of the index mark calculated on the basis of the marks secured by the candidates in S.S.L.C./T.H.S.L.C. Examination as per the following norms.

- Group I : Total marks + marks for Mathematics + bonus marks if any
- Group II : Total marks + marks for Biology + bonus marks if any
- Group III : Total Marks + marks for Social Science + bonus marks if any.
- & IV

In the case of candidates who have taken more than one chance for passing S.S.L.C./T.H.S.L.C or equivalent examination, marks will be reduced at the following rates from the total index marks calculated as above. For the candidates who have passed the qualifying examinations in the second chance 5 marks will be reduced from the total index marks and for those who have passed the Examination in the third chance, 10 marks will be reduced. The net index marks obtained after the above reductions alone will be considered for preparing the rank list for selection.

In case of tie, the marks in Mathematics, Biology and Social Science, will be separately taken into account for Group I, Group II, Group III and Group IV respectively.

In case there is still a tie, the marks in English will be considered for preparing the rank list for selection. In the case of still a tie the percentage of total marks scored by the candidates for the qualifying examination will be considered.

Separate rank lists will be prepared for each course.

Selection of candidates for admission will be made by the respective Head of Institutions. Selection of candidates for admissions to the Sports School will be made by a committee appointed by the Director of Vocational Higher Secondary Education. The list of candidates provisionally selected for admission will be published in the school notice Board with particulars of their rank in the merit/reservation list with date and time of interview. Candidates provisionally selected may also be

interviews through memos sent by post. However the candidates are advised to refer to the list published in the Notice Board personally. Non-receipt of this selection Memo will not entitle a candidate for any claim of admission on a future date. The students will be admitted separately for each course in the first year itself.

The students who have secured admission in the first year class in the school will not be eligible for transfer to another school in the same year.

Candidates provisionally selected for admission will have to appear for an interview at the time and date specified at their own expense. At the time of interview the candidates should produce the originals of the documents mentioned below and be prepared to remit the fees as specified, immediately on admission.

- a) Memo card received from the school.
- b) S.L.C/T.H.S.L.C Book
- c) M.C from the institution last attended.
- d) Conduct Certificate from the Head of Institution last attended
- e) Income and Community certificate for those eligible for fee concession.
- f) Passport size photo of the candidate.
- g) Certificate in original to claim the bonus marks if any.

NOTE

Those who have not turned up for the interview will lose their chance for admission and the candidates who fail to bring any of the above documents are liable to forfeit admission.

The selection for admission will be provisional subject to the verification of the original documents.

Fee

No tuition fee will be collected from the students (Vide G.O. No. 6/92/Gl.Edn. dated 24.3.1992)

Special fee will be collected as follows:

- a. Admission fee : Rs. 10 payable at the time of admission
- b. Special fee 1 year : Rs. 80/- ie. Rs. 49 revenue portion and Rs. 31 P.D portion (payable at the time of admission). Special fee for IIInd year is Rs. 80/- to be collected within 5 working days and with a fine of Rs. 10 within next 10 working days.
- c. Caution Deposit : Rs. 50 payable at the time of admission. Refundable at the end of the Course, after deducting liabilities if any.
- d. Fee for State Youth Festival and Sports Meet: Rs.50/- payable at the time of admission

Additional special Fee of Rs. 100 per year will be levied from the students of Computer Courses. Candidates belonging to SC/ST/O.C will be eligible for exemption or relaxation of fees as the case may be in accordance with existing rules. Also candidates who come under the purview of KPCR will also be eligible for fee concession in accordance with existing rules.

- e. No fees will be collected from candidates who are bonafide subjects of Kerala State and who belong to the Scheduled Caste, Scheduled Tribe and Other Eligible Communities. They should produce a certificate of community from the Taluk office concerned. Otherwise they will not be considered for fee concession.

Candidates who are bonafied subjects of the state of Kerala and who are eligible for fee concession according to the existing rules should produce at the time of interview an income certificate issued by the Revenue Officer not below the rank of a village officer. (Income tax returns alone will be considered if they are alive).

- f. The candidates admitted without fees and who after completion of

admission discontinue their studies before the concession is sanctioned by the competent authority will be required to pay all fees due from them before their T.C. and other documents are issued.

- g. The admission of students availing educational concessions based on the production of documents to prove their eligibility for the concession will be provisional and subject to the submission of formal application for concession in the prescribed form within 15 days from the date of admission. In any case if the student is later found to be ineligible for the concession he/she should pay the fees in full.
- h. The physically handicapped students are eligible for Scholarship from Social Welfare Department.
- i. The students studying in Vocational Higher Secondary Courses will come under the coverage of insurance scheme.

9. Medium of Instruction

Medium of instruction is English. But the Students can write the examination papers in vernacular languages also.

10. Instruction Time

Instruction time will be from 8.30 AM to 4.30 PM. All Saturdays except second Saturday will also be a working day.

11. Examination

Annual institutional Examination will be held at the end of the 1st year and the Public Examination will be held at the end of the 2nd year of the course of study. A student has to acquire 80% attendance and the prescribed minimum internal assessment marks for getting promoted to the 2nd year. In the second year also 80% attendance and required minimum internal assessment marks are obligatory to register for the public examination. Condonation of shortage of attendance can be made only if the application is genuine and is made in the appropriate time and as per the rules in force vide G.O (RT) No. 2018/93 G.Edn. dt.4.6.1993.

12. Discipline

- a. The Students shall abide by the rules of discipline framed by the individual institution as well as those prescribed by the Director, Vocational Higher Secondary Education.
- b. It shall be obligatory for the students to wear the prescribed uniform during the course of study.
13. The candidates selected shall be prepared to attend at the centre where Theoretical/Practical training is arranged by the Institution/Directorate, at their own expense.
14. Students are not allowed to participate in activities of subversive organisation.
15. After selection, change from the allotted branch to another branch of lower order or choice as shown in the application form will not be permitted.
16. If the number of candidates admitted in an Institution having 35 or more courses is only 35 or less, only one course depending upon the choice of the majority of applicants will be conducted and the intake of such courses may be increased upto 35.
16. a. Similarly a minimum of 61 students together for 3 courses (25 + 25 + 11), 86 students together for 4 courses (25 + 25 + 25 + 11) and 111 students together for five courses (25 + 25 + 25 + 25 + 11) are required.
17. No transfer will be applicable to the I year VHSE students from one VHS school to another VHS school of the same region or other region having the same VHSE course. Transfer to II year course of study in the same course if arises will be subject to specific direction.
18. If the total number of applications received in an institution is less than 10, Vocational Higher Secondary Courses will not be conducted in that institution during the academic year 2003-2004.
19. Seven Regional Offices of Vocational Higher Secondary Education are located at Kollam, Chengannur, Ernakulam, Thrissur, Kuttippattam, Pappannur & Vadakara, VHSE Examination Wing, Curriam

Wing, Audit and Accounts Wing, Finance Wing, Apprenticeship Training Wing, NSS Wing etc. are functioning under the Directorate for the implementation of VHSE courses in Kerala.

Any other matter not specifically covered by those clause will be decided by the undersigned and the decision of the Director will be final.

Directorate of Vocational
Education,
Thiruvananthapuram-1

Sd/-
DIRECTOR

**VOCATIONAL HIGHER SECONDARY EDUCATION
LIST OF COURSES OFFERED 2003-2004**

GROUP - I

1. Engineering Technology

1. Civil Construction and Maintenance.
2. Maintenance and Repairs of Two Wheelers and Three Wheelers
3. Maintenance and Repairs of Automobiles
4. Maintenance and Repairs of Radio and Television
5. Maintenance and Repairs of Domestic Appliances
6. Mechanical Servicing (Agro-machinery)
7. Refrigeration and Air-conditioning.
8. Printing Technology
9. Rubber Technology
10. Textile Dyeing and Printing
11. Textile Weaving
12. Computer Science.
13. Computer Application

GROUP - II

I. Agriculture

14. Plant Protection
15. Fruits and Vegetables
16. Nursery Management and Ornamental Gardening
17. Sericulture

II. Animal Husbandry

18. Livestock Management (Dairy Husbandry)
19. Livestock Management (Poultry Husbandry)
20. Dairying (Milk Products)

III. Fisheries

21. Aquaculture

2. Fishing Craft and Gear Technology
3. Maintenance and Operation of Marine Engines
4. Fish Processing Technology

IV. Home Medical

5. Medical Laboratory Technician
6. Maintenance and Operation of Bio Medical Equipments
7. ECG and Audiometric Technician
8. Domestic Nursing
9. Dental Technology
10. Physiotherapy

V. Physical Education

1. Physical Education

VI. Home Science

2. Clothing and Embroidery
3. Cosmetology and Beauty Parlour Management
4. Creche and Pre-School Management.

GROUP - III

Humanities

35. Travel and Tourism

GROUP - IV

Business and Commerce

36. Office Secretary ship
37. Accountancy and Auditing
38. General Insurance
39. Marketing and Salesmanship
40. Reception, Book-keeping and communication
41. Catering & Restaurant Management
42. Banking Assistance

Annexure II

**LIST OF UNIVERSITIES/ BODIES WHICH HAVE RECOGNISED
VOCATIONAL HIGHER SECONDARY EDUCATION**

1. University of Kerala : Kerala
2. University of Calicut : Kerala
3. Mahatma Gandhi University : Kerala
4. Kannur University : Kerala
5. Kerala Agricultural University : Kerala
6. University of Madras : Madras
7. Madhurai Kamaraj University : Madurai
8. Anna University : Madras
9. Avinasalingam Institute for Home
Science and Higher Education for
Women-Deemed University : Coimbatore
10. Annamalai University : Madras
11. Mangalore University : Karnataka
12. Rajiv Gandhi University of Health Services : Karnataka
13. Kakatiya University, Warfanganal : Andhrapradesh
14. Osmania University : Hyderabad
15. Goa University : Goa
16. Punjab University : Punjab
17. Secondary Education Board, Rajasthan : Ajmeer
18. Marathwada University : Maharashtra
19. Rani Durgavathy University, Jabalpur : Madhya Pradesh
20. Banaras Hindu University : Uttar Pradesh
21. Banasthali Vidyapeeth Deemed University : Rajasthan
22. Pharmacy Council of India : New Delhi
23. North Maharashtra University : Jalgaon
24. Andhra University : Waltair

Annexure – III
LIST OF VOCATIONAL
HIGHER SECONDARY SCHOOLS, 2003-04

Sl.No.	Name of institution	Courses offered
1	2	3

KOLLAM REGION

THIRUVANANTHAPURAM DISTRICT

1. Government VHS School Kulathur, Uchakada	1. Agriculture (Plant Protection) 2. Agriculture (Nursery management and Ornamental Gardening) 3. Maintenance & Repairs of Domestic Appliances
2. Government VHS School, Vithura	1. Agriculture (Fruits & Vegetables) 2. Agriculture (Nursery Management and Ornamental Gardening) 3. Agriculture (Plant Protection)
3. Government VHS School, Poovar	1. Fisheries (Fish Processing Technology) 2. Fisheries (Fishing Craft & Gear Technology)
4. Government VHS School, Parasala	1. Agriculture (Plant Protection) 2. Agriculture (Nursery Management & Ornamental Gardening) 3. Agriculture (Fruits & Vegetables)
5. Government VHS School for for Boys, Attirgal	1. Agriculture (Plant Protection) 2. Agriculture (Nursery Management and Ornamental Gardening) 3. Livestock Management (Dairy Husbandary).
6. Government VHS School, Vaikom	1. Agriculture (Plant Protection) 2. Agriculture (Nursery Management and Ornamental Gardening)
7. Government Regional Fisheries Technical HS, Valiathura	1. Fisheries (Fish Processing Technology) 2. Fisheries (Fishing Craft & Gear Technology)
8. THS Nedurngaud	1. Computer Application 2. Civil Construction & Maintenance
9. G. V. Raja Sports School.	1. Physical Education

- | | |
|---|---|
| Thiruvananthapuram | 2. Physical Education |
| 10. Government VHS School,
Vellanad | 1. Medical Laboratory Technician
2. Medical Laboratory Technician
3. Livestock Management (Dairy Husbandry) |
| 11. Government Boys VHS School
Malayinkil | 1. General Insurance
2. Office Secretaryship
3. Agriculture (Plant Protection) |
| 12. Government City VHS School,
Thiruvananthapuram | 1. Office Secretaryship
2. Travel & Tourism
3. Banking Assistance |
| 13. Government VHS School
Veeranakavu | 1. Agriculture (Plant Protection)
2. Agriculture (Nursery Management and Ornamental Gardening)
3. Maintenance and Repairs of Domestic Appliances
4. Domestic Nursing |
| 14. Government VHS School,
Kallara | 1. Maintenance & Repairs of Radio & Television
2. -do- |
| 15. Government VHS School,
Njekkad | 1. Maintenance & Repairs of Radio & Television
2. -do-
3. ECG & Audiometric Technician |
| 16. Government VHS School,
Kottukal | 1. Textile Dyeing & Printing
2. Textile Weaving |
| 17. Government VHS School,
Vattiyoorkavu | 1. Computer Science
2. -do- |
| 18. Government VHS School,
Karakulam | 1. Maintenance and Repairs of Radio & Television
2. -do- |
| 19. Government VHS School,
Pakalkuri | 1. Accountancy & Auditing
2. -do- |
| 20. Government VHS School,
for Girls, Manacaud | 1. Medical Laboratory Technician
2. Maintenance & Operation of Bio-medical equipments
3. Creche & Pre-school Management
4. Domestic Nursing |
| 21. Government VHS School,
(Boys) Mancha, Nedumangad | 1. Maintenance & Repairs of Radio & Television |

- | | |
|---|---|
| 22. Governmen VHS School,
Alamcodu, Attingal | <ul style="list-style-type: none"> 2. Maintenance & Repairs of Domestic Appliances 3. Computer Application 1. Medical Laboratory Technician 2. Maintenance & Operation of Bio-Medical Equipments. 3. Banking Assistance. |
| 23. Governmen VHS School,
Paruthippaly, Kuttichal | <ul style="list-style-type: none"> 1. Computer Science 2. Livestock Management (Dairy Husbandry) 3. Medical Laboratory Technician |
| 24. Govt. VHS and THS for Deaf
Jagathy, Thiruvananthpuram | <ul style="list-style-type: none"> 1. Printing Technology. 2. Clothing & Embroidery (for girls) |
| 25. Governmen VHS School
for Girls, Pettah. | <ul style="list-style-type: none"> 1. Cosmetology and Beauty Parlour Management 2. Clothing and Embroidery. |
| 26. Govt. Tamil VHS School,
Chalai | <ul style="list-style-type: none"> 1. Travel and Tourism 2. Accountancy and Auditing |
| 27. Govt. VHS School, Poovachal | <ul style="list-style-type: none"> 1. Live Stock Management (Dairy Husbandry) 2. Computer Science. |
| 28. Govt. VHS School, Aryanad | <ul style="list-style-type: none"> 1. Agriculture (Plant Protection) 2. Office Secretaryship |
| 29. Govt. VHS School, Paraniyam | <ul style="list-style-type: none"> 1. Computer Application 2. Maintenance and Repairs of Domestic Appliances |
| 30. Govt. VHS School,
Pirappancoce | <ul style="list-style-type: none"> 1. Computer Science 2. Medical Laboratory Technician |
| 31. Vocational Higher Secondary
School for Girls, Thiruvallam
(Aided) | <ul style="list-style-type: none"> 1. General Insurance 2. Marketing & Salesmanship 3. Agriculture (Nursery Management & Ornamental Gardening.) 4. Civil Construction & Maintenance. |
| 32. Haji CHMKM VHS School
Vallakkadavu (Aided) | <ul style="list-style-type: none"> 1. Medical Laboratory Technician 2. Maintenance & Operation of Bio-Medical Equipments. 3. Maintenance & Repairs of Domestic Appliances 4. Civil Construction & Maintenance. |

- | | |
|--|--|
| 33. B.N. VHS School,
Thiruvallam (Aided) | 1. Maintenance & Repairs of Radio & TV
2. Travel & Tourism.
3. Office Secretaryship. |
| 34. Pattom Thanupillai Memorial
VHS School,
Maruthoorkonam (Aided) | 1. ECG and Audiometric Technician
2. Marketing & Salesmanship
3. Travel & Tourism
4. Computer Application. |
| 35. Victory VHS School,
Olathanni, Neyyattinkara
(Aided) | 1. Accountancy and Auditing
2. Medical Laboratory Technician
3. Maintenance & Repairs of Domestic
Appliances.
4. Travel and Tourism.
5. Computer Application. |
| 36. Vocational Higher Secondary
School, Karavaram (Aided) | 1. Office Secretaryship.
2. Civil Construction & Maintenance.
3. Travel and Tourism.
4. Agriculture (Plant Protection) |
| 37. PGMVHS School for Girls
Pullamala, Amaravila (Aided) | 1. Livestock Management (Diary
Husbandry)
2. Dental Technology. |
| 38. Mulavana VHS School,
Anakudy, Vamanapuram
(Aided) | 1. Accountancy and Auditing
2. Maintenance & Repairs of Domestic
Appliances.
3. Travel and Tourism.
4. Civil Construction & Maintenance. |
| 39. Victory VHS (Boys) Nemom
(Aided) | 1. Medical Laboratory Technician
2. Refrigeration and Air Conditioning. |
| 40. PHMKM VHS School,
Panavoor, Nedumangaud
(Aided) | 1. Computer Science
2. Medical Laboratory Technician. |
| 41. Raja Ravi Varma VHS School,
Kilimanoor (Aided) | 1. Medical Laboratory Technician.
2. Computer Application. |

KOLLAM DISTRICT

- | | |
|--|--|
| 42. Govt. VHS School for Boys,
Kottarakkara | 1. Agriculture (Plant Protection)
2. Agriculture (Nursery Management and
Ornamental Gardening).
3. Maintenance & Operation of Bio
Medical Equipments.
4. -do- |
|--|--|

- | | |
|--|--|
| 3. Govt. VHS School,
Anchal East | 5. Computer Science.
1. Agriculture (Plant Protection).
2. Agriculture (Nursery Management and
Ornamental Gardening)
3. Medical Laboratory Technician. |
| 4. Govt. VHS School, Punnala | 1. Livestock Management (Poultry
Husbandry)
2. Livestock Management (Dairy
Husbandry). |
| 5. Govt. VHS School for Girls,
Kottarakkara | 1. Livestock Management (Poultry
Husbandry)
2. Clothing and Embroidery
3. Cosmetology and Beauty Parlour
Management. |
| 6. Govt. VHS School,
Cheriazheekal | 1. Fisheries (Fish Processing Technology).
2. Fisheries (Aquaculture)
3. Fisheries (Aquaculture)
4. Fisheries (Fish Processing Technology). |
| 7. Technical High School,
Ezhukone | 1. Maintenance and Repairs of Radio &
Television. |
| 8. Government VHS School,
Mullara | 1. Accountancy and Auditing
2. Office Secretaryship
3. Printing Technology
4. -do- |
| 9. Govt. VHS School,
Karunagappally | 1. Medical Laboratory Technician.
2. -do- |
| 10. Govt. VHS School for Boys,
Kollam. | 1. Maintenance & Operation of
Bio-Medical Equipments
2. -do-
3. Medical Laboratory Technician. |
| 1. Govt. VHS School, Ktlakkada | 1. Agriculture (Plant Protection)
2. Agriculture (Fruits and Vegetables) |
| 2. Govt. VHS School, Patazhi | 1. Accountancy and Auditing
2. -do-
3. Maintenance and Repairs of Radio and
TV |
| 3. Govt. VHS School,
Kottankulangara | 1. Marketing and Salesmanship
2. Office Secretaryship. |
| 4. Govt. VHS school, | 1. Medical Laboratory Technician |

- Chathannoor
55. Govt. VHS School, Eravipuram
56. Peroor Meenakshivilasm Govt. VHS School, Kollam
57. Govt. VHS School, Kadakkal
58. TKDM Govt. VHS School, Uliyakovil
59. Govt. VHS School (Girls) Valathungal
60. Govt. VHS School, Achancoil
61. Govt. RFTH School, Karunagappally
62. Edamon VHS School, Edamon (Aided)
63. KSM VHS Edavattom (Aided)
64. St. John's VHS School, Ummannoor (Aided)
2. -do-
1. Civil Construction & Maintenance.
2. Maintenance and Repairs of Domestic Appliances
1. Refrigeration and Air Conditioning
2. Civil Construction & Maintenance.
1. Maintenance & Repairs of Radio & Television
2. Medical Laboratory Technician
1. Office Secretaryship
2. Marketing & Salesmanship
3. Computer Application.
1. Medical Laboratory Technician
2. Agriculture (Fruits and Vegetables)
1. Medical Laboratory Technician
2. Maintenance and Repairs of Radio & TV.
1. Fisheries (Fish Processing Technology)
2. Medical Laboratory Technician.
1. Maintenance and Repairs of Two Wheelers and Three Wheelers
2. Maintenance and Repairs of Domestic Appliances
3. Accountancy and Auditing
4. Civil Construction and Maintenance
1. Office Secretaryship
2. Accountancy and Auditing
3. Maintenance and Repairs of Domestic Appliances
4. ECG and Audiometric Technician.
5. Maintenance and Repairs of Radio & TV.
1. Medical Laboratory Technician.
2. Reception, Book Keeping & Communication
3. Clothing and Embroidery (for girls)
4. Maintenance and Repairs of Domestic Appliances.
5. Medical Laboratory Technician.
6. Computer Application.

55. St. George VHS School,
Chowalloor (Aided)
1. Domestic Nursing
 2. Maintenance & Repairs of Domestic Appliances
 3. Civil Construction & Maintenance
 4. Maintenance and Operation of Bio-Medical equipments.
 5. Maintenance and Repairs of Radio and TV
 6. Domestic Nursing.
56. VHS School, Odanavattom
(Aided)
1. Maintenance and Repairs of Radio & TV
 2. Maintenance & Repairs of Domestic Appliances
 3. Agriculture (Nursery Management and Ornamental Gardening)
 4. Civil Construction & Maintenance.
57. Manjappara VHS School,
(Aided)
1. Refrigeration and Air Conditioning
 2. Computer Science
 3. Medical Laboratory Technician
 4. Maintenance and Repairs of Two Wheelers and Three Wheelers
 5. Civil Construction and Maintenance
58. Jayajyothi VHS School,
Poruvazhi (Aided)
Ambalathumbhagam
1. Accountancy and Auditing
 2. Maintenance and Repairs of Radio and TV
 3. Maintenance and Repairs of Domestic Appliances
 4. Office Secretaryship.
 5. Agriculture (Plant Protection)
59. RVHS School, Valakom
(Aided)
1. Maintenance and Operation of Bio-Medical Equipments.
 2. Maintenance and Repairs of Automobiles.
 3. Accountancy and Auditing.
70. VVHS School, Ayathil (Aided)
1. Civil Construction & Maintenance
 2. Office Secretaryship
 3. Medical Laboratory Technician
 4. Travel and Tourism.
71. Sri. Vidyadiraja Memorial
Model VHS School, Vendar
(Aided)
1. Office Secretaryship
 2. Maintenance and Repairs of Domestic Appliances

- | | |
|---|---|
| 72. BISM Madathil VHS School,
Thazava (Aided) | <ul style="list-style-type: none"> 3. Agriculture (Fruits and Vegetables) 4. Medical Laboratory Technician 1. Medical Laboratory Technician 2. Civil Construction and Maintenance. 3. Office Secretaryship. 4. Travel and Tourism. 5. Maintenance and Operation of Bio-Medical Equipments. |
| 73. Thadikkad VHS School,
Thadikkad Pathanapuram | <ul style="list-style-type: none"> 1. Civil Construction and Maintenance. 2. Accountancy and Auditing 3. Agriculture (Nursery Management & Ornamental Gardening) |
| 74. Matha VHS School,
Vilakkumpara (Aided) | <ul style="list-style-type: none"> 1. Maintenance and Repairs of Domestic Appliances 2. Maintenance and Repairs of Radio & TV 3. Medical Laboratory Technician. |
| 75. Vivekananda VHS School
Chadayamangalam, Poredam
(Aided) | <ul style="list-style-type: none"> 1. Computer Science 2. Maintenance and Repairs of Radio & TV 3. Agriculture (Plant Protection) 4. Accountancy & Auditing. |
| 76. VHS School, Arkannur
(Aided) | <ul style="list-style-type: none"> 1. Maintenance and Repairs of Radio & TV 2. Medical Laboratory Technician. 3. Refrigeration and Air Conditioning |
| 77. K.N.Nair Memorial
VHS School Pavithreswaram
(Aided) | <ul style="list-style-type: none"> 1. Civil Construction and Maintenance 2. Agriculture (Nursery Management & Ornamental Gardening) 3. Computer Science |
| 78. TEM VHS School, Mylode
(Aided) | <ul style="list-style-type: none"> 1. Livestock Management (Dairy Husbandry) 2. Medical Laboratory Technician 3. Office Secretaryship |
| 79. Sivavilasam VHS School,
Thamarakudy (Aided) | <ul style="list-style-type: none"> 1. Agriculture (Plant Protection) 2. Maintenance and Repairsof Domestic Appliances 3. Medical Laboratory Technician |
| 80. DVVHS School, Thalavur,
Kottarakkara (Aided) | <ul style="list-style-type: none"> 1. Maintenance and Operation of Bio-Medical Equipments 2. Medical Laboratory Technician 3. Maintenance and Repairs of Radio & Television |

81. AKM VHS School,
Thadikad (Aided)
82. P.SPM VHS School
East Kallada (Aided)
83. VS VHS Ezhukone
(Aided)
84. P.M VHS School,
Manjakkala (Aided)
85. J.F. Kennedy Memorial
VHS School, Karunagappally
(Aided)
86. P.P.M VHS School,
Avaneeswaram (Aided)
87. DVHS School, Mylam
(Aided)
88. VHS School, Vellimou
(Aided)
89. St Michael VHS School,
(Aided)Kumbalam, Mulavana
90. Puzhikkal Edavaka
VHS School (Aided)
Puzhithreeswaram, Kurupinpuza
91. Vayanakom VHS School
Oachira (Aided)
92. NS VHS School, Vaicode
Funalnr (Aided)
93. KVHS, Thrikannamangal,
Pottarakkara. (Aided)
4. Agriculture (Plant Protection)
1. Maintenance and Repairs of Domestic Appliances
2. Travel and Tourism.
3. Medical Laboratory Technician.
1. Maintenance and Repairs of Automobiles
2. Computer Application.
3. Maintenance and Operation of Bio-Medical Equipments.
1. Medical Laboratory Technician
2. Accountancy & Auditing
3. ECG and Audiometric Technician
4. Computer Application.
1. Maintenance and Repairs of Domestic Appliances
2. Civil Construction and Maintenance
1. Maintenance and Repairs of Domestic Appliances
2. Computer Science
1. Maintenance & Repairs of Automobiles
2. Civil Construction and Maintenance.
3. Agriculture (Plant Protection).
1. Maintenance & Repairs of Automobiles
2. Refrigeration and Air Conditioning
3. Computer Science
1. Computer Science
2. Agriculture (Plant Protection)
1. Medical Laboratory Technician
2. Computer Application
1. Civil Construction & Maintenance
2. Office Secretaryship
1. Maintenance & Repairs of Automobiles
2. Medical Laboratory Technician
1. Refrigeration and Air Conditioning
2. Maintenance and Operation of Bio-Medical Equipments.
1. Computer Science
2. Agriculture (Nursery Management & Ornamental Gardening)

CHENGANNUR REGION

ALAPPUZHA DISTRICT

- | | |
|--|---|
| 1. Govt. V.H.S.School for Girls Chengannur | 1. Livestock Management (Dairy Husbandry)
2. Livestock Management (Poultry Husbandry) |
| 2. Govt. V.H.S.School. for Boys Mavelikkara | 1. Agriculture (Plant Protection)
2. Agriculture (Nursery Management and Ornamental Gardening)
3. Medical Laboratory Technician
4. Civil Construction and Maintenance
5. Computer Application |
| 3. Govt. Regional Fisheries Technical H.S, Arthinkal | 1. Fisheries (Aquaculture)
2. Fisheries (Maintenance and Operation of Marine Engines) |
| 4. Govt. Technical H.S. Krishnapuram, | 1. Maintenance & Repairs of Automobiles
2. Refrigeration and Air Conditioning |
| 5. Govt. Model V.H.S Ambalapuzha East | 1. Maintenance and Operation of Bio- Medical Equipments
2. Maintenance and Operation of Bio- Medical Equipments
3. Medical Laboratory Technician
4. Medical Laboratory Technician |
| 6. Govt. V.H.S.School, Pattanakkad | 1. Accountancy & Auditing
2. Office Secretaryship |
| 7. Govt. V.H.S. School, Aryad | 1. Accountancy & Auditing
2. Marketing and Salesmanship |
| 8. Govt. V.H.S.School., Thalavady | 1. Agriculture (Plant Protection)
2. Agriculture (Nursery Management and Ornamental Gardening) |
| 9. Govt. V.H.S.School., Mulakuzha | 1. Office Secretaryship
2. Accountancy & Auditing
3. Medical Laboratory Technician |
| 10. A.T. Govt. V.H.S.School, Mancompu | 1. Agriculture (Plant Protection)
2. Agriculture (Nursery Management and Ornamental Gardening) |

- | | |
|---|--|
| 11. Govt. V.H.S.School,
Illippakulam | 1. Agriculture (Plant Protection)
2. Agriculture (Nursery Management
and Ornamental Gardening) |
| 12. Govt. V.H.S.School.,
Chuna kkarra | 1. Civil Construction & Maintenance
2. Banking Assistance
3. Computer Science |
| 13. Govt. VHSSchool, Eravankara | 1. Agriculture (Fruits & Vegetables)
2. Computer Science |
| 14. Govt. VHS School,
Perumbalam | 1. Fisheries (Fish processing technology)
2. Computer Science |
| 15. V.H.S School Muthukulam
(Aided) | 1. Medical Laboratory Technician
2. Maintenance & Operation of Bio-
Medical Equipments
3. Accountancy and Auditing |
| 16. Sree Narayana V.H.S School
Sreekanteswaram, Cherthala
(Aided) | 1. Medical Laboratory Technician
2. Office Secretaryship
3. Maintenance and Repairs of Domestic
Appliances
4. Travel & Tourism
5. Medical Laboratory Technician |
| 17. V.H.S.School for Boys,
Kanichukulangara (Aided) | 1. Catering and Restaurant Management
2. Reception Book-Keeping and
Communication
3. Medical Laboratory Technician |
| 18. V.F.I.S.School, Kallissery,
Chengannur (Aided) | 1. Office Secretaryship
2. Maintenance & Repairs of
Automobiles
3. Medical Laboratory Technician |
| 19. Maduvattom V.H.S.School.
Pallippad, (Aided) | 1. Agriculture (Plant Protection)
2. Office Secretaryship
3. Medical Laboratory Technician |
| 20. Captain NPP MVHS School
Kattachira (Aided) | 1. Maintenance of Repairs of Automobiles
2. Live Stock Management (Poultry
Husbandry) |
| 21. VHS School Chettiyara
Thamarakulam (Aided) | 1. Medical Laboratory Technician
2. Civil Construction & Maintenance |

PATHANAMTHITTA DISTRICT

- | | |
|--|---|
| 22. Govt. VHS School,
Puramattom | 1. Office Secretaryship
2. Accountancy and Auditing
3. Printing Technology
4. Printing Technology
5. Computer Application |
| 23. Govt. VHS. School, Koodal | 1. Office Secretaryship
2. Accountancy and Auditing
3. Marketing and Salesmanship |
| 24. Govt. V.H.S.School, Aranmula | 1. Medical Laboratory Technician
2. Medical Laboratory Technician |
| 25. Govt. V.H.S.School,
Keezhavaipur | 1. Office Secretaryship
2. Accountancy and Auditing |
| 26. Govt. V.H.S School, Elanthoor | 1. Maintenance and Repairs of Radio & TV
2. -do- |
| 27. Govt. V.H.S.School,
Vadakkedathkkavu | 1. Maintenance and Repairs of Radio & TV
2. Maintenance and Repairs of Domestic Appliances |
| 28. Govt. V.H.S.School, Kaipattoor | 1. Office Secretaryship
2. Accountancy and Auditing
3. Livestock Management (Dairy Husbandry) |
| 29. Govt. V.H.S.School,
Nedumon, Adoor | 1. Office Secretaryship
2. Medical Laboratory Technician
3. Banking Assistance |
| 30. Govt. VHS School, Kalanjoor | 1. Medical Laboratory Technician
2. Livestock Management (Dairy Husbandry) |
| 31. Govt. VHS School (Girls)
Pathanamthitta | 1. Domestic Nursing
2. Medical laboratory Technician |
| 32. P.U.M.V.H.S.School,
Pallickal(Aided) | 1. Agriculture (Nursery Management and Ornamental Gardening)
2. Agriculture (Fruits & Vegetables)
3. Accountancy and Auditing
4. Medical Laboratory Technician |
| 33. Elamanoor VHS School,
Elamanoor (Aided) | 1. Accountancy and Auditing
2. Office Secretaryship
3. Agriculture (Plant -Protection)
4. Civil Construction & Maintenance |

34. V.H.S.School,Mannadi.
(Aided)
35. T.T.M.V.H.S.School.
Vadaserikkara,Ranni (Aided)
36. S.N.V.H.S.School.
Angadical South, Adoor
(Aided)
37. M.V.H.S.School.
Kumbazha (Aided)
38. T.K.R. V.M.H.S.School,
Vallana (Aided)
39. B.V.H.S.School. Kadampanad
(Aided)
40. St. Mary's V.H.S School.
Zaliakunnam (Aided)
41. Republican V.H.S.School.
Konni (Aided)
42. KKN MVHS School (Aided)
Konni
43. Rev. Dr. CTEM St. Thomas
VHS School,Pannivizha.
(Aided)
5. Maintenance and Repairs of Domestic Appliances
6. Agriculture (plant Protection)
1. Maintenance and Repairs of Radio & TV
2. -do-
3. Accountancy and Auditing
1. Accountancy and Auditing
2. Office Secretaryship
3. Maintenance and Repairs of Radio & TV
4. Clothing and Embroidery (for girls)
5. Computer Application
1. Accountancy and Auditing
2. Maintenance and Repairs of Radio & TV
3. Medical Laboratory Technician
1. Maintenance and Repairs of Domestic Appliances
2. Accountancy and Auditing
3. Agriculture (Nursery Management and Ornamental Gardening)
4. Civil Construction & Maintenance
5. Travel & Tourism
1. Medical Laboratory Technician
2. Office Secretaryship
3. Maintenance and Repairs of Domestic Appliances.
1. Office Secretaryship.
2. Civil Construction & Maintenance.
3. Agriculture (Plant Protection)
4. Dental Technology
1. Medical Laboratory Technician
2. Office Secretaryship
1. Maintenance and Repairs of Domestic Appliances.
2. Medical Laboratory Technician
1. Computer Application
2. Medical Laboratory Technician
1. Civil Construction and Maintenance
2. Agriculture (Plant & Protection)

- | | |
|---|---|
| 44. St. George VHS School
(Aided) Attachakal | 1. Live Stock Management(Poultry Husbandry)
2. Computer Application |
| 45. SNDP VHS School
Kanjeetukara, .
Ayiroor North P.O (Aided) | 1. Refrieeration&Air Conditioning
2. Maintenance & Repairs of Domestic Appliances |
| 46. CSI VHS School for Deaf
(Aided) Thiruvalla | 1. Banking Assistance.
2. Accountancy & Auditing |
| 47. MT VHS School,Kunnam
(Aided) Vechoochira P.O.,
Thiruvalla | 1. Medical Laboratory Technician
2. Computer Application |
| 48. VKN MHS, Vayyathupuzha
(Aided) | 1. Maintenance & Repairs of Two Wheelers & Three Wheelers
2. Agriculture(Plant Protection) |

ERNAKULAM REGION

KOTTAYAM DISTRICT

- | | |
|--|--|
| 1. Govt. V.H.S.School for Boys.
Thalayolaparamba | 1. Agriculture (Plant Protection)
2. Agriculture (Nursery Management and Ornamental Gardening)
3. Office Secretaryship |
| 2. R. V. Govt. V.H.S.School.
Chenappady | 1. Agriculture (Fruits and Vegetables)
2. Agriculture (Nursery Management and Ornamental Gardening) |
| 3. Govt.V.H.S.School.
Thidanadu | 1. Agriculture (Plant Protection)
2. Agriculture (Fruits and Vegetables) |
| 4. Govt. Medical College
V.H.S.School, Arpookara | 1. ECG and Audiometric Technician.
2. Maintenance and Operation of Bio-Medical Equipments |
| 5. Technical High School.
Pampady | 1. Rubber Technology
2. Printing Technology |
| 6. Technical High School.Palai | 1. Maintenance and Repairs of Two Wheelers and Three Wheelers).
2. -do- |
| 7. Govt.V.H.S.School.
Kumarakom | 1. Office Secretaryship
2. Travel and Tourism
3. Agriculture (Plant Protection) |
| 8. Govt. V.H.S.School,
Murikkumvayal,
Karinilam P.O. | 1. Accountancy and Auditing
2. Travel and Tourism |

- | | |
|---|--|
| 9. Govt.V.H.S.School,Kanakari | <ol style="list-style-type: none"> 1. Agriculture (Plant Protection) 2. Agriculture (Nursery Management and Ornamental Gardening) 3. Agriculture (Fruits and Vegetables) 4. Dairying (Milk Products) |
| 10. Govt. VHS School, Nattakom. | <ol style="list-style-type: none"> 1. Dairying (Milk Products) 2. Printing Technology |
| 11. Govt.V.H.S.School
Vazhappally | <ol style="list-style-type: none"> 1. Maintenance and Repairs of Radio &TV 2. -do- |
| 12. Govt. V.H.S.School for
Boys Peruva | <ol style="list-style-type: none"> 1. Accountancy and Auditing 2. Marketing and Salesmanship |
| 13. Govt. V.H.S.School for Boys,
Pitmanoor | <ol style="list-style-type: none"> 1. Medical Laboratory Technician 2. Medical Laboratory Technician |
| 14. S. George, GVHSS Puthuppally | <ol style="list-style-type: none"> 1. Computer Science 2. Maintenance & Repairs of Radio & TV |
| 15. Govt.V.H.S.School,
Thrikothamangalam | <ol style="list-style-type: none"> 1. Office Secretaryship 2. Accountancy and Auditing 3. Computer Application |
| 16. Govt.V.H.S.school,Kothala | <ol style="list-style-type: none"> 1. Rubber Technology 2. Medical Laboratory Technician 3. Domestic Nursing |
| 17. Govt.V.H.S.School, Ponkunnam | <ol style="list-style-type: none"> 1. Maintenance and Repairs of Radio & TV 2. Maintenance and Repairs of Domestic Appliances |
| 18. Govt.V.H.S.Schoolfor Girls,
Peruva | <ol style="list-style-type: none"> 1. Domestic Nursing 2. Medical Laboratory Technician 3. Domestic Nursing |
| 19. Govt. V.H.S.School, Vayala | <ol style="list-style-type: none"> 1. Maintenance and Repairs of Radio and TV 2. Computer Science |
| 20. Govt VHSS Vaikom West | <ol style="list-style-type: none"> 1. Live Stock Management (Poultry) 2. Fisheries(FishProcessing Technology) |
| 21. GVHSS Kaduthuruthy | <ol style="list-style-type: none"> 1. Medical Laboratory Technician 2. Computer Application |
| 22. S.M.S.N.V.H.S.School,
Vaikom (Aided) | <ol style="list-style-type: none"> 1. Agriculture(Fruits and Vegetables) 2. Agriculture (Nursery Management Ornamental Gardening) 3. Office Secretaryship |

- | | |
|--|---|
| | 4. Accountancy and Auditing |
| | 5. Maintenance & Repairs of Radio & TV |
| 23. N.S., S.VHS.School,
Perunnai Changanassery
(Aided) | 1. General Insurance
2. Marketing and Salesmanship |
| 24. Vandematharam V.H.S.School,
Veliyannur (Aided). | 1. Medical Laboratory Technician
2. Medical Laboratory Technician
3. Accountancy & Auditing |
| 25. SreeKrishna V.H.S.School,
Kurichithanam (Aided) | 1. Computer Science
2. Medical Laboratory Technician
3. Office Secretaryship |
| 26. Rev. Fr. G.M.V.H.S.School,
Karikode (Aided) | 1. Civil Construction and Maintenance
2. Refrigeration and Air-conditioning
3. Computer Application |
| 27. St. Xaviers VHSS
Kuruppanthara (Aided) | 1. Computer Application
2. Medical Laboratory Technician |
| 28. St. George VHS School
Kaipuzha (Aided) | 1. Medical Laboratory Technician
2. Agriculture (Plant Protection) |
| 29. Brahmangalam VHSS
Brahmangalam (Aided) | 1. Agriculture (Fruits and Vegetables)
2. Maintenance & Repairs of Radio & TV |
| 30. Devivalasom VHSS
Kumaranallur (Aided) | 1. Computer Application
2. Medical Laboratory Technician |
| 31. SRVNSS VHS School,
Chirakkadavu | 1. Computer Application
2. Accountancy & Auditing |

ERNAKULAM DISTRICT

- | | |
|--|---|
| 32. Govt.V.HS.School,
Neriyamangalam | 1. Agriculture (Fruits and Vegetables)
2. Agriculture (Nursery Management
and Ornamental Gardening) |
| 33. Govt. Model V.H.S School,
Moovattupuzha | 1. Agriculture (Plant Protection)
2. Livestock Management (Poultry
Husbandry)
3. Agriculture (Fruits & Vegetables) |
| 34. Govt. V.H.S School,
Iringole | 1. Livestock Management (Dairy
Husbandry)
2. Livestock Management (Poultry
Husbandry) |
| 35. Govt.V.H.S School, Kadavoor | 1. Agriculture (Fruits and Vegetables)
2. Agriculture (Nursery Management
and Ornamental Gardening) |

- | | |
|---|--|
| | 3. Accountancy and Auditing |
| | 4. -do- |
| 36. Govt. V.H.S.School,
Thirumarady | 1. Agriculture (Plant Protection)
2. Agriculture (Nursery Management
and Ornamental Gardening) |
| 37. Govt. V.H.S School
Pallarimangalam | 1. Agriculture (Plant Protection)
2. Agriculture (Nursery Management
and Ornamental Gardening) |
| | 3. Medical Laboratory Technician |
| 38. Govt. V.H.S School,
Mathrappally | 1. Agriculture (Plant Protection)
2. Agriculture (Nursery Management
and Ornamental Gardening) |
| | 3. Agriculture(Fruits and Vegetables) |
| 39. G.R.F.T.V.H.S.School,
Thevara | 1. Fisheries (Aquaculture)
2. Fisheries (Maintenance & Operation
of Marine Engines) |
| 40. Govt. V.H.S School,
Narakkal | 1. Fisheries (Aquaculture)
2. Fisheries (Fish Processing Technology) |
| | 3. -do- |
| 41. Govt. V.H.School,
Kadamakudy | 1. Fisheries (Aquaculture)
2. Fisheries (Fish Processing Technology) |
| 42. Govt. V.H.S School,
Kaitharam | 1. Maintenance & Repairs of Domestic
appliances
2. Fisheries (Maintenance and
Operation of Marine Engines)
3. Maintenance & Repairs of Two
wheelers and Three Wheeler.
4. Fisheries (Fish processing Technology) |
| 43. S.R.V.V.H.S.School,
Ernakulam | 1. Marketing and Salesmanship
2. Travel and Tourism |
| 44. Govt. VHS School, Mangail,
Maradu | 1. Printing Technology
2. -do- |
| 45. Govt. V.H.S.School,
Thripunithura | 1. Maintenance and Repairs of Radio
and TV
2. Maintenance and Repairs of Domestic
Appliances |
| 46. Govt V.H.S School, Maneed | 1. Printing Technology
2. Printing Technology |

- | | |
|--|---|
| 47. Govt. V.H.S School, Odakali | <ol style="list-style-type: none"> 1. Medical Laboratory Technician 2. Maintenance and Operation of Bio Medical Equipments. 3. Rubber Technology |
| 48. Govt. V.H.S School,
Chottanikara | <ol style="list-style-type: none"> 1. Medical Laboratory Technician 2. Medical Laboratory Technician |
| 49. Govt. V.H.S School,
Ambalamugal | <ol style="list-style-type: none"> 1. General Insurance 2. Marketing and Salesmanship |
| 50. Govt. V.H.S School,
Kalamasseri | <ol style="list-style-type: none"> 1. Domestic Nursing 2. Medical Laboratory Technician |
| 51. Govt VHSS School, North
Edapally | <ol style="list-style-type: none"> 1. Banking Assistance 2. Clothing and Embroidery (for girls) 3. Travel and Tourism |
| 52. Govt. V.H.S School.
Marady East | <ol style="list-style-type: none"> 1. Agriculture (plant Protection) 2. Livestock Management (Dairy Husbandry) |
| 53. GVHS School, Thrikkakara | <ol style="list-style-type: none"> 1. Computer Application 2. Marketing & Salesmanship, |
| 54. St. Peters V.H.S School
Kolenchery (Aided) | <ol style="list-style-type: none"> 1. Medical Laboratory Technician 2. Domestic Nursing 3. Accountancy and Auditing 4. Maintenance & Repairs of Radio and TV 5. Agriculture (Nursery Management & Ornamental Gardening) 6. Computer Application |
| 55. Tharbiath Trust VHS School,
Moovattupuzha (Aided) | <ol style="list-style-type: none"> 1. Medical Laboratory Technician 2. Accountancy and Auditing 3. Computer Application 4. Travel and Tourism |
| 56. St. Ignatious V.H.S.School,
Kanjiramattom (Aided) | <ol style="list-style-type: none"> 1. Maintenance and Repairs of Radio and TV 2. Civil Construction and Maintenance 3. General Insurance 4. Refrigeration and Air Conditioning 5. Medical Laboratory Technician 6. -do- |
| 57. K.P.M.V.H.S.School,
Poothotta (Aided) | <ol style="list-style-type: none"> 1. Medical Laboratory Technician 2. Medical Laboratory Technician |

- | | |
|--|--|
| 58. Darul Uloom V.H.S School
Pullepady | <ol style="list-style-type: none"> 1. Medical Laboratory Technician 2. Maintenance and Operation Bio- Medical Equipment 3. Travel & Tourism |
| 59. M.M. Oriental VHS School,
Panayappally (Aided) | <ol style="list-style-type: none"> 1. Printing Technology 2. Clothing and Embroidery (for girls) 3. Accountancy and Auditing |
| 60. N.I.S.H. V.H.S. School,
Marampally (Aided) | <ol style="list-style-type: none"> 1. Maintenance and Repairs of Radio and Television 2. Medical Laboratory Technician 3. Accountancy and Auditing |
| 61. S.D.P. Y. Girls V.H.S.
School, Palluruthy (Aided) | <ol style="list-style-type: none"> 1. Computer Science 2. Medical Laboratory Technician |
| 62. Panangad V.H.S.School,
Ernakulam (Aided) | <ol style="list-style-type: none"> 1. Accountancy and Auditing 2. Office Secretaryship 3. Medical Laboratory Technician 4. Maintenance & Repairs of Radio and Television |
| 63. Salem VHS School, Vengola
Perumbavoor (Aided) | <ol style="list-style-type: none"> 1. Maintenance & Repairs of Radio & TV 2. Medical Laboratory Technician |
| 64. Mar Stephan VHS School,
Valakom (Aided) | <ol style="list-style-type: none"> 1. Agriculture (NMOG) 2. Computer Application |
| 65. VHS School, Erimpanam,
Thrippunithura,
Piravam (Aided) | <ol style="list-style-type: none"> 1. Accountancy & Auditing 2. Domestic Nursing |

HRISSUR REGION

IDDUKKI DISTRICT

- | | |
|--------------------------------|---|
| 1. Govt. V.H.S. School, Kumily | <ol style="list-style-type: none"> 1. Agriculture (Fruits and Vegetables) 2. Agriculture (Nursery Management and Ornamental Gardening) |
| 2. Govt. VHSSchool, Thodupuzha | <ol style="list-style-type: none"> 1. Agriculture(plant Protection) 2. Agriculture (Nursery Management and Ornamental Gardening) 3. Agriculture(Fruits and Vegetables) 4. Livestock Management (Poultry Husbandry) 5. Computer Application |
| 3. Govt.VHSSchool, Thattakuzha | <ol style="list-style-type: none"> 1. Livestock Management (Dairy Husbandry) |

- | | |
|---|---|
| 4. Govt. VHSSchool,
Rajakunari | 2. Livestock Management (poultry Husbandry)
3. Agriculture (Plant Protection)
1. Accountancy and Auditing
2. Office Secretaryship
3. Agriculture (plant Protection)
4. Agriculture (Nursery Management and Ornamental Gardening)
5. Clothing and Embroidery (for Girls)
6. Maintenance and Repairs of Radio and TV |
| 5. Govt. VHS School,Deviyar Colony | 1. Accountancy and Auditing
2. - do- |
| 6. Govt. VHS School,
Nedumkandom | 1. Maintenance and Repairs of Radio & TV
2. Maintenance and Repairs of Domestic Appliances |
| 7. Govt. V.H.S School,
Moolamattom | 1. Medical Laboratory Technician
2. -do-
3. Computer Application |
| 8. Govt. V.H.S.School,
Vazhathoppu | 1. Agriculture (Plant Protection)
2. Accountancy and Auditing |
| 9. Govt. V.H.S School, Munnar | 1. Agriculture (Fruits and Vegetables)
2. Agriculture (Nursery Management and Ornamental Gardening) |
| 10. VHS School, Maniyarankudy | 1. Agriculture (Plant Protection)
2. Agriculture (Nursery Management and Ornamental Gardening) |
| 11. Govt. VHS School,
Kunchithanny | 1. Civil Construction and Maintenance
2. Computer Science |
| 12. S.N. V.H.S School,
Nankicity, Kanjikuzhy (Aided) | 1. Maintenance and Repairs of Domestic Appliances
2. Maintenance and Repairs of Radio and TV
3. Clothing and Embroidery (for Girls) |
| 13. S.N.MV.H.S.S,
Vannappuram (Aided) | 1. Civil Construction and Maintenance
2. Maintenance and Repairs of Domestic Appliances
3. Accountancy and Auditing |

- | | |
|--|--|
| 14. S.N.D.P. V.H.S.School,
Adimali (Aided) | 4. Office Secretaryship
1. Maintenance and Repairs of Two wheelers & Three wheelers
2. Maintenance and Repairs of Domestic Appliances
3. -do-
4. Refrigeration and Airconditioning |
| 15. Christ King VHS School
Veliamattam(Aided) | 1. Computer Application
2. Medical Laboratory Technician |
| 16. Mar Basil VHS School
Senapathy, Udumpanchola
(Aided) | 1. Agriculture (Plant Protection)
2. Office Secretaryship |

THRISSUR DISTRICT

- | | |
|---|---|
| 17. Government V.H.S.School,
Ayyanthole | 1. Dairying (Milk Products)
2. Livestock Management (Dairy Husbandry)
3. Livestock Management (Poultry Husbandry) |
| 18. Govt. V.H.S School,
Ramavarmapuram | 1. Agriculture (Plant Protection)
2. Agriculture (Nursery Management and Ornamental Gardening)
3. Maintenance & Repairs of Radio and TV.
4. Maintenance and Repairs of Domestic Appliances |
| 19. Govt. V.H.S School,
Nadavaramba | 1. Agriculture (plant Protection)
2. Agriculture (Nursery Management and Ornamental Gardening) |
| 20. Govt. V.H.Sschool, Pudukkad | 1. Agriculture (Plant Protection)
2. Agriculture (Nursery Management and Ornamental Gardening) |
| 21. Govt. V.H.S School for Boys,
Irinjalakkuda | 1. Livestock Management (Dairy Husbandry)
2. Livestock Management (Poultry Husbandry)
3. Computer Application |
| 22. Government V.H.S School,
Nandikkara | 1. Medical Laboratory Technician.
2. Maintenance and Operation of Bio-Medical Equipments
3. Computer Application |

- | | |
|---|---|
| 23. Govt. Technical High School,
Kodungalloor | 1. Mechanical Servicing (Agro
machinery)
2. Civil Construction & Maintenance |
| 24. Govt. V.H.S School, Puthur | 1. Accountancy and Auditing
2. Office Secretaryship |
| 25. Govt. Technical High School,
Thrissur | 1. Maintenance and Repairs of Two
Wheelers & Three Wheelers)
2. Maintenance and Repairs of Radio & TV |
| 26. Govt. V.H.S School, Cherpu | 1. Maintenance and Repairs of Radio & TV
2. -do- |
| 27. Govt. V.H.S School for Girls,
Irinjalakuda | 1. Maintenance and Repairs of Radio & TV
2. -do-
3. Clothing and Embroidery |
| 28. Govt. Model V.H.S School
for Boys, Kunnannikulam | 1. Printing Technology
2. Printing technology
3. Agriculture (Plant Protection)
4. Maintenance and Repairs of Domestic
Appliances. |
| 29. Govt. V.H.S School, Valappad | 1. Medical Laboratory Technician
2. -do- |
| 30. Govt VHS School,
Wadakkancherry | 1. Printing Technology
2. Medical Laboratory Technician
3. Maintenance and Repairs of Radio and
TV |
| 31. Govt. Model V.H.S. School
for Girls. Thrissur | 1. Cosmétology and
Beauty Parlour Management
2. Medical Laboratory Technician
3. Maintenance and Operation of Bio-
Medical Equipments |
| 32. Govt. V.H.S. School for Boys,
Chalakkudy | 1. Office Secretaryship
2. -do- |
| 33. Govt. V.H.S. School,
Kadappuram, Chavakkad. | 1. Maintenance and Repairs of
Radio and TV
2. Maintenance and Repairs of Domestic
Appliances |
| 34. Govt. V.H.S. School, Ollur | 1. Office Secretaryship
2. Accountancy and Auditing
3. Clothing and Embroidery (for girls) |
| 35. Govt. V.H.S. School, | 1. Fisheries (Fish Processing) |

Kaipamangalam	Technology)
36. Govt. V.H.S. School, Puthenchira	2. Fisheries (Aquaculture) 1. Office Secretaryship
37. Govt. V.H.S. School, Thalikulam	2. Marketing and Salesmanship 1. Computer Science
38. Govt. V.H.S. School, Pazhanji	2. Maintenance and Repairs of Radio and TV 1. Office Secretaryship
39. Govt. V.H.S. School, Thiruvilwamala	2. Marketing and Salesmanship 3. Travel and Tourism 1. Accountancy and Auditing
40. Mohammed Abdul Rahman Memorial Govt. V.H.S. School, Santhipuram, Kodungallur	2. Office Secretaryship 1. Accountancy and Auditing
41. Kunnukulam GOVT Deaf VHSS School, Kunnankulam	2. Printing Technology 1. Computer Science
42. Govt. VHS School, Desamangalam	2. Cosmetology & Beauty Parlour Management 1. Computer Application
43. R.M.V.H.S.School, Perinjalam (Aided)	2. Accountancy & Auditing 1. Medical Laboratory Technician 2. -do- 3. General Insurance
44. S.S.M.Fisheries V.H.S. School Edakkazhiyoor (Aided)	4. Refrigeration and Air Conditioning 5. Travel and Tourism 6. Maintenance & Repair of Automobiles 1. Computer Science
45. V.H.S. School, Karalam (Aided)	2. Medical Laboratory Technician 3. Office Secretaryship 1. Agriculture (plant Protection)
46. S.N. V. Vocational Higher Secondary School, Aloor (Aided)	2. Medical Laboratory Technician 3. Refrigeration and Air conditioning 4. Office Secretaryship 1. Accountancy and Auditing
47. MASM VHS School Venmanad (Aided)	2. General Insurance 3. Domestic Nursing 4. Office Secretaryship 1. Accountancy & Auditing
	2. Office Secretaryship

- | | |
|---|--|
| | 3. Medical Laboratory Technician |
| | 4. General Insurance |
| 48. Kamala Nehru Memorial
V.H.S.School,
Vatanappaly (Aided) | 1. Accountancy and Auditing
2. Medical Laboratory Technician
3. Travel and Tourism |
| 49. Islamic V.H.S School
Orumanayoor (Aided) | 1. Accountancy and Auditing
2. Office Secretaryship |
| 50. Pompies St.Marys VHS School
Kattoor (Aided) | 1. Medical Laboratory Technician
2. Accountancy & Auditing |
| 51. TMVHS School, Perimpilavu
Kunnumkulam (Aided) | 1. Medical Laboratory Technician
2. Accountancy & Auditing |
| 52. Sarvodaya,VHS School,
Aryampadam | 1. Computer Application
2. Accountancy & Auditing |

KUTTIPPURAM REGION

PALAKKAD DISTRICT

- | | |
|---|--|
| 1. Govt. V.H.S. School for Boys,
Chittur | 1. Agriculture (Plant Protection)
2. Agriculture (Fruits and Vegetables) |
| 2. Govt. Technical High School,
Chittur | 1. Mechanical Servicing (Agromachinery)
2. Maintenance and Repairs of Domestic Appliances. |
| 3. Govt. V.H.S. School, Vattenad | 1. Accountancy and Auditing
2. Office Secretaryship |
| 4. Govt. Technical High School,
Shornur | 1. Civil Construction and Maintenance.
2. Computer Science |
| 5. Govt. VHS School, Allanallur | 1. Dairying (Milk Products)
2. Livestock Management (Dair Husbandry) |
| 6. Govt.V.H.S.School,
Cherupulassery | 1. Medical Laboratory Technician
2. -do-
3. Reception, Book-keeping and Communication. |
| 7. Govt. V.H.S. School,
Pathirippala | 1. Maintenance and Repairs of Domestic Appliances
2. Maintenance and Repairs of Domestic Appliances |
| 8. Govt. V.H.S.School,
Koonathara | 1. Accountancy and Auditing
2. Accountancy and Auditing |

9. Govt. Technical V.H.S.School, Palakkad. 1. Maintenance and Repairs of Radio and Television
2. Maintenance and Repairs of Two Wheelers and Three Wheelers
10. Govt. V.H.S.School, Kanjikode 1. Maintenance and Repairs of Radio & Television.
2. Maintenance and Repairs of Domestic Appliances
11. Govt. V.H.S School, Malanpuzha 1. Livestock Management (Poultry Husbandry)
2. Agriculture(Nursery Management and Ornamental Gardening)
3. Fisheries (Aquaculture)
12. Govt. V.H.S.School, Agali 1. Agriculture (Nursery Management and Ornamental Gardening)
2. Livestock Management (Dairy Husbandry)
13. Govt. Tribal VHS. School, Puthoor, Attappady 1. Agriculture(Sericulture)
2. Agriculture (Fruits and Vegetables)
14. Govt. VHS School, Karakkurissi 1. Maintenance and Repairs of Radio and Television
2. Maintenance and Repairs of Domestic Appliances
15. Govt. V.H.S. School. Koppam 1. Banking Assistance.
2. Accountancy and Auditing
3. Computer Application
16. Govt. Girls V.H.s. School Nemmara 1. Computer Science
2. Clothing and Embroidery
17. Govt S.M. VHS School Thuttamangalam 1. Accountancy & Auditing
2. General Insurance
18. IN. S.S-K.P.T.V.H.S.School Ottappalam (Aided) 1. Maintenance and Repairs of Radio and Television.
2. Maintenance and Operations of Bio-Medical Equipments.
3. Computer Science
4. Medical Laboratory Technician
19. Gopal Memorial VHS School Elhiruvalathur (Aided) 1. Accountancy and Auditing
2. Marketing and Salesmanship

- | | |
|--|--|
| 20. CFD Vocational Higher Secondary School, Mathur (Aided) | <ul style="list-style-type: none"> 3. Refrigeration and Air Conditioning 1. General Insurance 2. Office Secretaryship 3. Computer Science |
| 21. Muslim V.H.S. School Pudunagaram(Aided) | <ul style="list-style-type: none"> 1. Medical Laboratory Technician 2. Maintenance and Repairs of Radio and Television |
| 22. Sree Vidya V.H.S. school Eruthanpathy (Aided) | <ul style="list-style-type: none"> 1. Agriculture(Plant Protection) 2. Agriculture (Nursery Management and Ornamental Gardening) 3. Maintenance & Repairs of Automobiles 4. Travel & Tourism |
| 23. St. Francis Xavier VHS School,Parasikkal (Aided) | <ul style="list-style-type: none"> 1. Civil Construction & Maintenance 2. Medical Laboratory Technician |
| 24. KPS Menon Memorial VHS School, Varode,Palakkad | <ul style="list-style-type: none"> 1. Computer Application 2. Travel & Tourism |

MALAPPURAM DISTRICT

- | | |
|--|---|
| 25. Kelappan Memorial Post Basic VHS School, Tavanur | <ul style="list-style-type: none"> 1. Agriculture(Fruits and Vegetables) 2. Agriculture (Nursery Management and Ornamental Gardening) |
| 26. Govt. Technical High School, Manjeri | <ul style="list-style-type: none"> 1. Maintenance and Repairs of Automobiles 2. Maintenance and Repairs of Automobiles |
| 27. Govt Regional Fisheries Technical High School, Tanur | <ul style="list-style-type: none"> 1. Fisheries (Fish Processing Technology) 2. Fisheries (Maintenance and operation of Marine Engines). 3. Maintenance and Repairs of Domestic Appliances |
| 28. Govt. V.H.S. School. Chelari | <ul style="list-style-type: none"> 1. Printing Technology 2. Printing Technology |
| 29. Govt. V.H.S.School, for Girls, Vengara | <ul style="list-style-type: none"> 1. Clothing and Embroidery 2. Office Secretaryship |
| 30. Govt. V.H.S.School, Kondotti | <ul style="list-style-type: none"> 1. Maintenance and Repairs of Radio and Television. 2. Maintenance and Repairs of Radio and Television |
| 31. Govt. V.H.S.School, Nilambur | <ul style="list-style-type: none"> 1. Agriculture (Plant Protection) |

32. Govt. V.H.S. School for Girls,
Perinthalmanna
33. Govt. V.H.S. School, Mankada
34. Govt. Model Girls
V.H.S. School, B.P. Angadi
35. Govt. V.H.S. School,
Kalpakanchery
36. Govt. V.H.S. School, Mampad
37. Govt. V.H.S. School, Paravanna
38. Govt. V.H.S. School,
Makkaraparamba
39. Govt. V.H.S. School,
Chettiyamkinar
40. Govt. V.H.S. School Pullannur,
Valluvambram P.O.
41. Govt. V.H.S. School,
Keezhuparamba
42. Seethi Haji Memorial
Govt. V.H.S. School
Edavanna
43. Govt. V.H.S. School, Omanoor
2. Agriculture (Fruits and Vegetables)
1. Medical Laboratory Technician
2. Maintenance and Operation of Bio-Medical Equipments.
1. Maintenance and Repairs of Radio and Television
2. Maintenance and Repairs of Radio and Television.
1. Medical Laboratory Technician
2. Medical Laboratory Technician.
3. Creche & Pre-School Management
1. Maintenance and Repairs of Radio and Television
2. Maintenance and Repairs of Domestic Appliances.
1. Computer Science
2. Computer Science
1. General Insurance
2. Marketing & Salesmanship
3. Office Secretaryship
1. E.C.G. & Audiometric Technician.
2. Medical Laboratory Technician.
3. Live Stock Management (Dairy Husbandry)
1. Maintenance and Repairs of Radio and Television.
2. Refrigeration and Air Conditioning
1. Computer Science
2. Maintenance and Repairs of Radio and Television.
1. Office Secretaryship
2. General Insurance
3. Medical Laboratory Technician
1. Refrigeration & Air Conditioning
2. Maintenance and Repairs of Two Wheelers and Three Wheelers
1. Office Secretaryship
2. Accountancy & Auditing
3. Medical Laboratory Technician

- | | |
|--|--|
| 44. Govt. V.H.S. School,
Arimbra | 1. Refrigeration & Air Conditioning
2. Maintenance and Repairs of Radio and Television
3. Maintenance and Repairs of Two Wheelers and Three Wheelers |
| 45. Govt. V.H.S.School,
Nellikuthu, Manjeri. | 1. Agriculture(Plant Protection)
2. Office Secretaryship |
| 46. Govt. V.H.S. School for Girls
Wandoor | 1. Medical Laboratory Technician
2. Agriculture(Plant Protection) |
| 47. Govt. V.H.S. School, Vengara | 1. Maintenance and Repairs of Domestic Appliances.
2. Computer Science |
| 48. B.Y.K.V.H.S.School,
Valavannur (Aided) | 1. Medical Laboratory Technician
2. Domestic Nursing
3. Accountancy & Auditing |
| 49. PMSA VHS School,
Chappanangadi (Aided) | 1. Agriculture (Plant Protection)
2. Medical Laboratory Technician |
| 50 Sree Vivekananda Higher
Secondary School, Palemad
(Aided) | 1. Civil Construction & Maintenance
2. Accountancy & Auditing |

VADAKARA REGION

KOZHIKODE DISTRICT

- | | |
|--|---|
| 1. Govt. V.H.S.School,
Thamarssery | 1. Agriculture(Plant Protection)
2. Agriculture(Nursery Management and Ornamental Gardening) |
| 2. Govt. Regional Fisheries
Technical High School,
Beypore | 1. Fisheries (Fish Processing) Technology
2. Fisheries (Fishing Craft and Gear Technology) |
| 3. Govt. Technical High School
Vadakara | 1. Maintenance and Repairs of Automobiles.
2. Maintenance and Repairs of Domestic Appliances. |
| 4. Govt. V.H.S. School, Meppayur | 1. Maintenance and Repairs of Domestic Appliances.
2. Maintenance and Repairs of Radio and Television. |

- | | |
|--|---|
| 5. Govt. V.H.S. School, Atholi | <ul style="list-style-type: none"> 1. Clothing and Embroidery (for Girls) 2. Reception, Book-Keeping and Communication 3. Domestic Nursing |
| 6. G.R.F.T.V.H.S.School for Boys, Madappally | <ul style="list-style-type: none"> 1. Fisheries (Fish Processing Technology) 2. Fisheries (Fishing Craft & Gear Technology) 3. Accountancy and Auditing 4. Marketing and Salesmanship |
| 7. Govt. V.H.S School, Meenchanda | <ul style="list-style-type: none"> 1. Maintenance and Repairs of Domestic Appliances- 2. Maintenance and Repairs of Radio and Television. 3. Civil Construction & Maintenance |
| 8. J.E.C Govt. V.H.S. School Chathamangalam | <ul style="list-style-type: none"> 1. Marketing and Salesmanship 2. General Insurance |
| 9. Govt. V.H.S.School, Orkattery | <ul style="list-style-type: none"> 1. Printing Technology 2. Maintenance and Repairs of Radio and Television. 3. Computer Science |
| 10. Govt. Ganapath V.H.S.School, Feroke | <ul style="list-style-type: none"> 1. Dairying (Milk Products) 2. Medical Laboratory Technician |
| 11. Govt. VHS for Boys Balusseri | <ul style="list-style-type: none"> 1. Office Secretaryship 2. Marketing and Salesmanship |
| 12. Govt. V.H.S.School(B), Quilandy | <ul style="list-style-type: none"> 1. Maintenance and Repairs of Radio & Television 2. do- 3. Civil Construction Maintenance |
| 13. Govt.V.H.S.School(G), Nadakkavu | <ul style="list-style-type: none"> 1. Medical Laboratory Technician 2. Maintenance and operation of Bio Medical Equipments. 3. ECG and Audiometric Technician. |
| 14. Govt.V.H.S.School, Cheruvannur | <ul style="list-style-type: none"> 1. Medical Laboratory Technician 2. Medical Laboratory Technician 3. Livestock Management (Dairy Husbandry) |
| 15. Govt.V.H.S.School,Puthiyara. | <ul style="list-style-type: none"> 1. Office Secretaryship 2. Marketing and Salesmanship 3. General Insurance |

- | | |
|--|--|
| | 4. Reception, Book-keeping and Communication |
| 16. Govt.V.H.S.School,Kinassery. | 1. Computer Science
2. Maintenance and Repairs of Radio and Television. |
| 17. Govt.V.H.S.School,Payyoli. | 1. Medical Laboratory Technician
2. Medical Laboratory Technician
3. Maintenance and Repairs of Bio-Medical Equipments |
| 18. Govt.V.H.S.School,Kuttichira. | 1. Dental Technology.
2. Medical Laboratory Technician |
| 19. Govt.V.H.S.School,
Payyanakkal | 1. Office Secretaryship
2. Accountancy and Auditing |
| 20. Govt.Mappila V.H.S.School,
Koilandy | 1. Maintenance and Repairs of Domestic Appliances
2. Computer Science |
| 21.J.D.T.Islam V.H.S.School,
Chevayoor (Aided) | 1. Medical Laboratory Technician
2. Maintenance & Operation of Bio-Medical Equipments
3. Catering and Restaurant Management
4. Computer Science
5. Domestic Nursing |
| 22. Rahmania V.H.S.School for
Handicapped, Kozhikode
(Aided) | 1. Computer Science
2. Medical Laboratory Technician
3. Maintenance and Repairs of Radio and Television.
4. Maintenance and Repairs of Two Wheelers and Three Wheelers.
5. Physiotherapy |
| 23. Calicut Girls V.H.S.School.
Kallai.(Aided) | 1. Medical Laboratory Technician
2. Maintenance & Operation of Bio-Medical Equipments |
| 24.Emjay V.H.S.School,
Villiappilly (Aided) | 1. Medical Laboratory Technician.
2. Medical Laboratory Technician.
3. Office Secretaryship. |
| 25. MKHM Muslim Orphanage
V.H.S.School,Mukkom,(Aided) | 1. Medical Laboratory Technician
2. Maintenance and Operation of Bio-Medical Equipments. |

- | | |
|---|---|
| 26. M.M.V.H.S.School,
Kozhikode. (Aided) | 1. Refrigeration and Air Conditioning
2. Maintenance and Repairs of Domestic Appliances. |
| 27. Koothali V.H.S.School,
Parambra(Aided) | 1. Civil Construction & Maintenance
2. Accountancy & Auditing. |
| 28. MUM VHS School, Vadakara
(Aided) | 1. Medical Laboratory Technician
2. ECG & Audiometric Technician. |

WAYANAD DISTRICT

- | | |
|---|--|
| 29. Govt.V.H.S.School,
Ambalavayal. | 1. Agriculture(Plant Protection)
2. Agriculture (Nursery Management & Ornamental Gardening)
3. Office Secretaryship |
| 30. Govt.Sarvajan V.H.S.School,
Sultanbathery | 1. Agriculture (Fruits and Vegetables)
2. Live Stock Management(Dairy husbandry)
3. Medical Laboratory Technician |
| 31. Govt.V.H.S.School,Kalpetta. | 1. Agriculture (Fruits and Vegetables)
2. Agriculture (Nursery Management and Ornamental Gardening)
3. Livestock Management(Dairy Husbandry) |
| 32. Govt.Technical High School
Sultanbathery. | 1. Maintenance and Repairs of Radio and Television.
2. Maintenance&Repairs of 2 wheelers and Three Wheelers |
| 33. Govt.V.H.S.School,
Mananthavady. | 1. Agriculture(Sericulture)
2. Agriculture (Nursery Management and Ornamental Gardening) |
| 34. Wayanad Orphanage ,
V.H.S.School Muttill.(Aided) | 1. Computer Science
2. Live Stock Management(Dairy Husbandry)
3. Printing Technology |
| 35. Devi Vilasom V.H.S. School,
Veliyambram (Aided) | 1. Medical Laboratory Technician
2. Livestock Management (Poultry Husbandry). |

PAYYANNUR REGION

KANNUR DISTRICT

- | | |
|---|--|
| 1. Tagore Vidyaniketan V.H.S.
Thaliparamba | 1. Agriculture(Plant Protection)
2. Agriculture (Nursery Management
& Ornamental Gardening) |
| 2. Govt.V.H.S.School,Kurumathur | 1. Agriculture(Plant Protection)
2. Agriculture (Nursery Management and
Ornamental Gardening) |
| 3. Govt.Fisheries Technical
V.H.S. School,Azhekal. | 1. Fisheries (Aquaculture)
2. Fisheries (Maintenance & Operation of
Marine engines). |
| 4. Govt. Technical High,School
Kannur | 1. Computer Application
2. Maintenance & Repairs of Automobiles |
| 5. Govt. V.H.S.School,(sports),
Kannur | 1. Physical Education
2. -do-
3. Medical Laboratory Technician
4. -do- |
| 6. Govt.V.H.S.School,Kalyassery
Kannur. | 1. Maintenance and Repairs of Radio
and Television.
2. Clothing & Embroidery (for girls)
3. Printing Technology
4. Printing Technology |
| 7. KKN Pariyaram Memorial
Govt.V.H.S.School,Pariyaram. | 1. Medical Laboratory Technician
2. Maintenance and Operation of Bio-
Medical Equipments.
3. Accountancy and Auditing. |
| 8. Govt. V.H.S.School for Boys,
Payyannur | 1. Accountancy and Auditing.
2. Office Secretaryship |
| 9. Govt. V.H.S.School
Kadiroor | 1. Maintenance and Repairs of Radio and
Television
2. Maintenance and Repairs of
Domestic Appliances
3. Agriculture (Plant Protection) |
| 10. Govt.V.H.S.School for boys,
Madayi | 1. Accountancy and Auditing.
2. Marketing and Salesmanship
3. Banking Assistance |
| 11. Govt. V.H.S. School,
Cherakkara | 1. Computer Science
2. -do- |

- | | |
|---|--|
| 12. Govt. V.H.S.School,
for Girls, Payyambalam | 1. Creche and Pre-School Management,
2. Cosmetology and Beauty Parlour
Management. |
| 13. Govt. V.H.S.School,
Koduvally | 1. Office Secretaryship
2. Marketing and Salesmanship |
| 14. Govt. V.H.S.School,
Cherukunnu | 1. Medical Laboratory Technician
2. Clothing and Embroidery (for Girls) |
| 15. Govt. VHS, School,
Edayannur | 1. Accountancy and Auditing.
2. Marketing and Salesmanship
3. Computer Application |
| 16. Kadavathur V.H.S School
Thrippangottur (Aided) | 1. Computer Science
2. -do- |

KASARGOD DISTRICT

- | | |
|---|---|
| 17. Govt. VHS School, Kayyur | 1. Maintenance and Repairs of Radio & TV
2. Clothing and Embroidery (for Girls) |
| 18. Govt. V.H.S. School, Karadka | 1. Agriculture(Plant Protection)
2. Agriculture (Nursery Management and
Ornamental Gardening |
| 19. Govt. V.H.S. School, Iriyani | 1. Accountancy and Auditing,
2. Office Secretaryship |
| 20. Govt. Technical High School
Cheruvathur | 1. Mechanical Servicing (Agro
Machinery)
2. Maintenance and Repairs of Domestic
Appliances. |
| 21. Govt. V.H.S. School,
Mulleria | 1. Accountancy and Auditing
2. Marketing & Salesmanship |
| 22. Govt. V.H.S. School,
Mogral | 1. Maintenance and Repairs of Radio &
TV.
2. Maintenance and Repairs of Domestic
Appliances |
| 23. V.P.P.Mohammed Kunhi Patel
Smaraka G. V.H.S. School,
Trikaripur | 1. Agriculture(Plant Protection)
2. Agriculture (Nursery Management and
Ornamental Gardening)
3. Maintenance and Repairs of Radio and
TV
4. Maintenance and Repairs of Domestic
Appliances. |
| 24. Govt. Muslim V.H.S.School, | 1. Medical Laboratory Technician |

- Thalangara
25. Govt. V.H.S. School,
Kunjathur
26. C.H. Mohammadkoya
Smaraka Govt. V.H.S. School,
Kottappuram
27. Mahakavi P. Smaraka Govt.
VHSS, Bellikoth
28. Govt. V.H.S.School for Girls,
Kasargod
29. Govt: Fisheries V.H.S.School,
Cheruvathur
30. M.R.V.H.S. School, Padna
(Aided)
31. P.M.S.A., Pookoya Thangal
Memorial V.H.S. School,
Kaikottukadavu (Aided)
32. Kelappaji Memorial
V.H.S.School., Kodakkad
(Aided)
2. Medical Laboratory Technician
1. Computer Science
2. Maintenance and Repairs of Domestic
Appliances.
1. Office Secretaryship
2. Accountancy and Auditing
3. Marketing & Salesmanship
1. Agriculture (Nursery Management
and Ornamental Gardening)
2. Agriculture (Sericulture)
1. Domestic Nursing.
2. ECG and Audiometric Technician
1. Refrigeration and Air-Conditioning.
2. Maintenance and Operation of Marine
Engine
3. Medical Laboratory Technician
1. Banking Assistance
2. Travel and Tourism.
3. Catering and Restaurant Management
1. Computer Science
2. Agriculture (Nursery Management &
Ornamental Gardening)
1. Accountancy and Auditing.
2. Marketing and Salesmanship
3. Computer Application

VOCATIONAL EDUCATION STATISTICS

STATE:
I.

(Amount in lakhs)

Year	Amount released	No. of Vocational sections sanctioned	No. of schools sanctioned
1988-89	226.41	200	100
1989-90	223.44	150	50
1990-91	353.23	50	25
1991-92	345.696	100	35
1992-93	408.07	30	15
1993-94	352.4	34	10
1994-95	885.25	200	50
1995-96	929.354	50	25
1996-97	737.05		
1997-98	Nil		
1998-99	Nil		12
1999-00	Nil		
2000-01	1362.22		53
2001-02	Nil		
2002-03	Nil		
Total	5823.12	1000	375

- (i) Out of Rs 5823.12 lakhs, an amount of Rs. 5887.16 lakhs utilized. Percentage of utilization 101.09.
- (ii) No. of Trades Operational : 43
- (iii) No. of vocational section operational 1000 in 375 schools-
Boys: 13839 Girls: 17429 Mixed: 31268
- (iv) No. of enrolment: 31268 : Boys 13839, Girls: 17429, SC - 2093, ST - 115, Minorities Disabled - 247.
- (v) Whether SCVE set up:

II. EQUIPMENT

Amount released	Amount utilized	Equipment for No. of sections sanctioned	Equipment for No. of Voc. Sec. procured
863.5	939.95	1000	1000

III. WORKSHEDS

Amount released	Amount utilized	No. of worksheds sanctioned	No. of worksheds constructed
783.5	983.49	500	435

IV. Posts at Management and school level

No. of posts admissible	No. of posts sanctioned	No. of posts filled till 1993	Present position of filled posts
Directorate 27	18		
District 196	54	46	92
SCERT 36	16		

IV. (a) School level

No. of posts admissible	No. of posts sanctioned	No. of posts filled till 1993	Present position of filled posts to part time staff	Rate of Honorarium
(I) Teaching FTT	1000	330	1000	
PTT	1000	330	1000	
(II) Non-teaching FTT	2075	467	2075	
PTT	-	-	-	

V. Salary

Amount sanctioned	Amount utilised		Total
	Before 1997-98	After 1997-98	
3156.37	2390	766.37	3156.37

VI. Workshops

Workshops	No. of workshops sanctioned	No. of workshops organized	Funds sanctioned	Funds utilized	Target achieved
Development of curriculum	78	48	5.28	2.76	48
Development of Text books	66	34	7.23	0.86	6.37
Development of Infrastructural material	41	5	13.38	0.86	12.52
Orientation of Resource persons			Nil		
Organisation of teacher training prog.	145	48	21.45	8.91	33.1
Review & finalisation of Text books/ Instructional material	6	6	0.25	0.25	Nil

VII. District Survey

No. of Districts	No. of survey sanctioned	No. of survey conducted		Funds sanctioned	Funds utilized
		Before starting course	After starting course		
14	14	14	1	6.15	4.40

VIII. Other items

Items	Target	Amount sanctioned	Amount utilised
Library Books	375	281.25	248.49
Modification of commerce group courses	181	627.5	511.90
MIS & Computerisation		18	18

IX. Linkage with Industries

Activity		Field placement of the pass outs	Number of industries associated
Development of Curriculum	Development of laboratory worksheds		

X. Management Information System

	Amount released	Amount utilized	Balance
Field visits of students	79.75	35.75	44
Raw material for courses	11.63	11.63	NIL

XI. Any evaluation of the programme	:	Yes
If so, name and nature of Agency	:	N.G.O.
Summary of findings/recommendations	:	Report availed

@ Excess expenditure in lab equipments and worksheds met from the state Govt. fund.
Expenditure on M.I.S. was met from Non-plan head.

DIRECTOR

Vocational Higher Secondary Education
KERALA STATE.

DEPARTMENT OF VOCATIONAL HIGHER SECONDARY EDUCATION

Progress of Centrally Sponsored Schemes/Central Sector Schemes

“Vocational Higher Secondary Education” is the only Centrally Sponsored Scheme implemented by this Department. Central Government is providing substantial financial assistance to the State Government for implementation of this scheme as envisaged in the National policy of Education.

As per the recommendation of the Central Advisory Board of Education, Government of Kerala had introduced Vocational Education in 10 Government High Schools including Technical High Schools in 1983. A separate Directorate has been started functioning for the efficient implementation of the programme of Vocationisation of Education in the state from the year 1985. The formation of an independent Directorate has accelerated the growth of the scheme. State of Kerala had 73 schools up to 1988 in the scheme. From 1983 to 1986, Government of Kerala could not achieve Central Assistance for running the VHSE courses. Central sponsorship was launched in Kerala in the year 1988-89 with financial supports and as a result we could accelerate our growth in this direction for starting schools in aided sector also. The scheme was effectively implemented in private sector also during 1991-92. At present we have 247 schools in Government sector and 128 Schools in Aided sector (total 375 Schools) with 1000 batches having an intake of 33000 students.

Department of Education, Minister of Human Resources Development, Government of India has published the details of the “Scheme of Vocationalisation of Secondary Education” in the year 1988. This publication contains in introduction of the scheme and all other relevant details such as Aims and Objectives, Scope, Type of the Scheme, Implementing agencies, Components of the Scheme, Management Structure, Curriculum related matters, Procedure for Grant by central Government to State Government and sharing pattern for meeting expenditure on Vocationalisation by Central and State Government. A copy of the same is enclosed.

From 1988-89 to 2002-03, Government of Kerala had received a total grant of Rs. 5823.12 lakhs from Central Government. The details of fund received in each year, courses started, expenditure incurred and the item wise details of financial expenditure with Physical achievements etc. were reported to Government of India. A copy of the same is enclosed.

In the current year no Central Assistance has been received. A proposal has already been submitted to Government of India for starting 100 new V.H.S. Schools and additional 200 batches in existing schools during 2003-04. But Government of India's approval on it has not been received so far. State Government in its budget estimates has provided an amount of Rs. 850 lakhs under capital head and an amount of Rs. 801.70 lakhs under revenue head for the expenses of the new schools. This amount is provided with a restriction that the amount would be spent only after getting appropriate amount from Government of India or an assurance from Government of India that will reimburse the amount spend by the Government of Kerala. Due to the non-receipt of fund or the assurance as mentioned above it is seen that this year it will be very difficult to incur any expenditure under the centrally sponsored scheme.

DIRECTOR

©
Government of Kerala
കേരള സർക്കാർ
2004

Reg. No. രജി. നമ്പർ
KL/TV(N)/12/2003-2005

KERALA GAZETTE
കേരള ഗസറ്റ്
EXTRAORDINARY
അസാധാരണം

PUBLISHED BY AUTHORITY
ആധികാരികമായി പ്രസിദ്ധപ്പെടുത്തുന്നത്

Vol. XLIX വാല്യം 49	Thiruvananthapuram, Friday തിരുവനന്തപുരം, വെള്ളി	12th March 2004 2004 മാർച്ച് 12 22nd Phalguna 1925 1925 ഫാൽഗുനം 22	No. നമ്പർ	650
------------------------	---	---	--------------	-----

GOVERNMENT OF KERALA

General Education (Special Cell) Department

NOTIFICATION

G. O. (P) No. 80/2004/GI. Edn. Dated, Thiruvananthapuram, 12th March, 2004.

S. R. O. No. 246/2004.—In exercise of the powers conferred by sub-section (1) of Section 2 of the Kerala Public Services Act, 1968 (19 of 1968), and in supersession of all rules and orders on the subject, the Government of Kerala hereby make the following rules for the Kerala Vocational Higher Secondary Education State Service, namely:—

RULES

1. *Short title and commencement*.—(1) These rules may be called the Kerala Vocational Higher Secondary Education State Service Rules, 2004.

(2) They shall come into force at once.

33/1437/2004/DTP

2. *Constitution.*—The service shall consist of the following categories of officers, namely:—

Category 1. Deputy Director

Category 2. Assistant Director

Category 3. Technical Officer

Category 4. Research Assistant/Placement Officer

Category 5. Vocational Teacher in,—

- (1) Civil Construction and Maintenance;
- (2) Maintenance and Repairs of Two Wheelers and Three Wheelers;
- (3) Maintenance and Repairs of Automobiles;
- (4) Maintenance and Repairs of Radio and Television;
- (5) Maintenance and Repairs of Domestic Appliances;
- (6) Refrigeration and Air Conditioning;
- (7) Printing Technology (Pre-Press Operation);
- (8) Printing Technology (Press work and Finishing);
- (9) Rubber Technology;
- (10) Textile Dyeing and Printing;
- (11) Textile Weaving;
- (12) Computer Science;
- (13) Computer Application;
- (14) Agriculture (Plant Protection);
- (15) Agriculture (Fruits and Vegetables);
- (16) Agriculture (Nursery Management and Ornamental Gardening);
- (17) Agriculture (Sericulture);
- (18) Live Stock Management (Dairying);
- (19) Live Stock Management (Poultry Husbandry);
- (20) Dairying (Milk Products);
- (21) Fisheries (Aquaculture);
- (22) Fisheries (Fishing Craft and Gear Technology);
- (23) Fisheries (Fish Processing Technology);
- (24) Medical Laboratory Technician;

- (25) Maintenance and Operation of Bio-Medical equipments;
- (26) ECG and Audio Metric Technician;
- (27) Domestic Nursing;
- (28) Physical Education;
- (29) Clothing and Embroidery;
- (30) Cosmetology and Beauty Parlour Management;
- (31) Crèche and Pre-School Management;
- (32) Travel and Tourism;
- (33) Office Secretaryship;
- (34) Accountancy and Auditing;
- (35) General Insurance;
- (36) Marketing and Salesmanship;
- (37) Reception, Book-Keeping and Communication;
- (38) Banking Assistance;
- (39) Catering and Restaurant Management;
- (40) Physiotherapy;
- (41) Mechanical Servicing (Agro Machinery);
- (42) Maintenance and Operation of Marine Engines;
- (43) Dental Technology.

Category 6. Non-Vocational Teacher in,—

- (1) English;
- (2) Physics;
- (3) Chemistry;
- (4) Mathematics;
- (5) Economics;
- (6) History;
- (7) Geography;
- (8) Commerce;
- (9) Biology;
- (10) General Foundation Course.

*Explanation:—*Vocational Teacher and Non-Vocational Teacher mean full time post of Vocational/Non-Vocational Teacher having workload of 15 hours or more per week per subject.

3. *Appointment.*—(a) Appointment to various categories shall be made as follows:—

TABLE

<i>Sl. No.</i>	<i>Category</i>	<i>Method of Appointment</i>
(1)	(2)	(3)
1.	Deputy Director	(i) By promotion from qualified persons under category (2); (ii) In the absence of qualified persons under item (i) above, by direct recruitment.
2.	Assistant Director	(i) By promotion from qualified persons from the categories of Technical Officer, Research Assistant/Placement Officer, Vocational Teacher, Non-Vocational Teacher and Senior Superintendent in the ratio of 1:1:1:1:1 by rotation starting from Technical Officer and following the suit in the order of preference as stated herein above. When a cycle of 5 vacancies completes, the new cycle will start from Technical Officer. The eligibility of a category will be decided based on the availability of qualified hands at the time of occurrence of vacancy. No back log due to non-availability of qualified hands in any category will be satisfied later; (ii) In the absence of qualified persons under item (i) above, by direct recruitment.
3.	Technical Officer	(i) By promotion from qualified person under category 5; (ii) In the absence of qualified persons under item (i) above, by direct recruitment.

(1)	(2)	(3)
4. Research Assistant/ Placement Officer		(i) By Promotion from qualified person under category (6); (ii) In the absence of qualified persons under item (i) above, by direct recruitment.
5. Vocational Teacher		(i) By transfer from qualified Vocational Instructors in the subordinate service of the Department; (ii) By transfer from qualified Ministerial staff in the subordinate service in the Department; and (iii) By direct recruitment.

Note:—The total number of posts of Vocational Teachers in each discipline shall be filled up by the methods (i), (ii) and (iii) mentioned above, in the ratio 2:1:7. If sufficient numbers of qualified persons are not available for appointment by transfer under item (i) and/or (ii) above, such vacancies shall also be filled up by direct recruitment.

- | | |
|---------------------------|---|
| b. Non-Vocational Teacher | <p>(i) By transfer from the category of Non-Vocational Teachers (Junior) in the concerned discipline in the subordinate service of the Department;</p> <p>(ii) In the absence of qualified hands under item (i) above,—
By direct recruitment</p> |
|---------------------------|---|

Note:—1. 10% of the total posts of Non-Vocational Teacher in each discipline shall be reserved for appointment by transfer from qualified ministerial staff in the subordinate service of the department.

2. The direct recruitment to the various categories shall be made on state wise basis.

4. *Qualifications.*—No person shall be eligible for appointment to any of the categories specified in column (2) of the table below by the method of appointment specified in column (3) unless he possess the qualifications specified in the corresponding entry in column (4) thereof.

<i>Sl. No.</i>	<i>Category</i>	<i>Method of Appointment</i>	<i>Qualifications</i>
(1)	(2)	(3)	(4)
1.	Deputy Director	(a) By promotion	Minimum 5 years service in the cadre of Assistant Director.
		(b) By direct recruitment	(i) Masters degree in any discipline professional or technical with not less than 50% marks awarded by any of the Universities in Kerala or any other equivalent qualification; (ii) Minimum 20 years service of which at least 5 years service in an Administrative post not below the rank of Assistant Director, Vocational Higher Secondary Education Department in Government Services.
2.	Assistant Director	(a) By promotion	Minimum 10 years service in the cadre/cadres of Technical Officer and/or Vocational Teacher/ Research Assistant/ Placement Officer/ Non-Vocational Teacher and/or Senior Superintendent.

(1)	(2)	(3)	(4)
		(b) By direct recruitment	(i) Masters Degree in any discipline, Professional or Technical, with not less than 50% marks awarded by any of the Universities in Kerala or any other equivalent qualification; (ii) Minimum 10 years service of which at least 5 years service in an Administrative post not below the rank of Senior Superintendent in Government Service.
3.	Technical Officer	(a) By promotion	Minimum 5 years service in the cadre of Vocational Teacher.
		(b) By direct recruitment	(i) Masters Degree in any discipline, Professional or Technical with not less than 50% marks awarded by any of the Universities in Kerala or any other qualification recognised as equivalent thereto; and (ii) Minimum 3 years service in an Administrative post not below the rank of Senior Superintendent in any Government Department in the State.
4.	Research Assistant/ Placement Officer	(a) By promotion	Minimum 5 years service in the cadre of Non-Vocational Teacher.

(1)	(2)	(3)	(4)
		(b) By direct recruitment	<p>(i) Masters degree in Statistics/Mathematics/Economics/Commerce with not less than 50% marks awarded by any of the Universities in Kerala or equivalent qualification and</p> <p>(ii) Minimum 3 years service in an administrative post not below the rank of Senior Superintendent in any Government Department in the State.</p>
5.	(1) Vocational Teacher in Civil Construction and Maintenance	By transfer or By direct recruitment	Degree in Civil Engineering with not less than 60% marks from any of the Universities in Kerala or an equivalent qualification.
	(2) Vocational Teacher in Maintenance and Repairs of Two Wheelers and Three Wheelers	By transfer or By direct recruitment	Degree in Automobile Engineering or Mechanical Engineering with not less than 60% marks from any of the Universities in Kerala or an equivalent qualification.
	(3) Vocational Teacher in Maintenance and Repairs of Automobiles	By transfer or By direct recruitment	Degree in Automobile Engineering or Mechanical Engineering with not less than 60% marks from any of the Universities in Kerala or any equivalent qualification.

(1)	(2)	(3)	(4)
(4)	Vocational Teacher in repairs of Radio and Television	By transfer or By direct recruitment	Degree in Electronics and C o m m u n i c a t i o n Engineering/Electronics Engineering with not less than 60% marks from any of the Universities in Kerala or an equivalent qualification;
			OR
			Degree in Electrical and Electronics Engineering with not less than 60% marks from any of the Universities in Kerala or an equivalent qualification.
(5)	Vocational Teacher in Maintenance and Repairs of Domestic Appliances	By transfer or By direct recruitment	Degree in Electrical/ Electronics Engineering with not less than 60% marks from any of the Universities in Kerala or an equivalent qualification.
(6)	Vocational Teacher in Refrigeration and Air Conditioning	By transfer or By direct recruitment	Degree in Mechanical Engineering with not less than 60% marks from any of the Universities in Kerala or equivalent qualification.
(7)	Vocational Teacher in Printing Technology/ (pre-press operation)	By transfer or By direct recruitment	Degree in Printing Technology with not less than 60% marks from any of the Universities in Kerala or an equivalent qualification.

(1)	(2)	(3)	(4)
(8)	Vocational Teacher in Printing Technology (Press work and finishing)	By transfer or By direct recruitment	Degree in Printing Technology with not less than 60% marks from any of the Universities in Kerala or an equivalent qualification.
(9)	Vocational Teacher in Rubber Technology	By transfer or By direct recruitment	Degree in Rubber Technology/Polymer Science with not less than 60% marks from any of the Universities in Kerala or an equivalent qualification.
(10)	Vocational Teacher in Textile Dyeing and Printing	By transfer or By direct recruitment	Degree in Textile Technology with not less than 60% marks awarded by any of the Universities in Kerala or an equivalent qualification.
(11)	Vocational Teacher in Textile Weaving	By transfer or By direct recruitment	Degree in Textile Technology with not less than 60% marks awarded by any of the Universities in Kerala or an equivalent qualification.
(12)	Vocational Teacher in Computer Science	By transfer or By direct recruitment	B. Tech. in Computer Science with not less than 60% marks from any of the Universities in Kerala or an equivalent qualification;

OR

(1)	(2)	(3)	(4)
			<p>Master of Computer Application from any of the Universities in Kerala or a qualification recognised as equivalent thereto with graduation in Engineering/Physics/Mathematics/Computer Science/Computer Application.</p> <p>OR</p> <p>First Class M.Sc. (Computer Science) with not less than 50% marks from any of the Universities in Kerala or an equivalent qualification with graduation in Engineering/Physics/Mathematics/Computer Science/Computer Application.</p>
(13)	Vocational Teacher in Computer Application	By transfer or By direct recruitment	<p>B.Tech in Computer Science with not less than 60% marks from any of the Universities in Kerala or a qualification recognised as equivalent thereto;</p> <p>OR</p>

(1)	(2)	(3)	(4)
			Master of Computer Application from any of the Universities in Kerala or equivalent qualification with graduation in Engineering/Physics/Mathematics/Computer Science/Computer Application;
			OR
			M.Sc. (Computer Science) with not less than 50% marks from any of the Universities in Kerala or a qualification recognised as equivalent thereto with graduation in Engineering/Physics/Mathematics/Computer Science/Computer Application.
(14)	Vocational Teacher in Agriculture (Plant Protection)	By transfer or By direct recruitment	Degree in Agriculture with not less than 60% marks from Kerala Agriculture University or an equivalent qualification.
(15)	Vocational Teacher in Agriculture (Fruits and Vegetables)	By transfer or By direct recruitment	Degree in Agriculture with not less than 60% marks from Kerala Agricultural University or an equivalent qualification.

(1)	(2)	(3)	(4)
(16) Vocational Teacher in Agriculture (Nursery Management and Ornamental Gardening)	By transfer or By direct recruitment		Degree in Agriculture with not less than 60% marks from Kerala Agriculture University or a qualification recognised as equivalent thereto.
(17) Vocational Teacher in Agriculture (Sericulture)	By transfer or By direct recruitment		M.Sc. (Sericulture) with not less than 60% marks from any of the Universities in Kerala or an equivalent qualification;

OR

Degree in Agriculture with not less than 60% marks from Kerala Agricultural University or an equivalent qualification.

(18) Vocational Teacher in Live Stock Management (Dairying)	By transfer or By direct recruitment		Degree in Veterinary Science and Animal Husbandry with not less than 60% marks from Kerala Agricultural University or an equivalent qualification.
(19) Vocational Teacher in Live Stock Management (Poultry Husbandry)	By transfer or By direct recruitment		Degree in Veterinary Science and Animal Husbandry with not less than 60% marks from Kerala Agricultural University or an equivalent qualification.

(1)	(2)	(3)	(4)
(20)	Vocational Teacher in Dairying (Milk Products)	By transfer or By direct recruitment	Degree in Dairy Technology with not less than 60% marks from Kerala Agricultural University or an equivalent qualification; OR Pass in M.Sc. Agriculture Dairy Science with not less than 50% marks from any of the recognised Universities; OR Degree in Veterinary Science and Animal Husbandry with not less than 60% marks from Kerala Agricultural University or an equivalent qualification.
(21)	Vocational Teacher in Fisheries (Aquaculture)	By transfer or By direct recruitment	Degree in Fisheries Science with not less than 60% marks awarded by the Kerala Agricultural University or an equivalent qualification; OR M.Sc. Degree in Industrial Fisheries with not less than 50% marks from any of the recognised Universities.
(22)	Vocational Teacher in Fisheries (Fishing Craft and Gear Technology)	By transfer or By direct recruitment	Degree in Fisheries Science with not less than 60% marks awarded by the Kerala Agricultural University or an equivalent qualification;

(1)	(2)	(3)	(4)
			OR
			M.Sc. Degree in Industrial Fisheries with not less than 50% marks from any of the recognised Universities.
(23)	Vocational Teacher in Fisheries (Fish Processing Technology)	By transfer or By direct recruitment	Degree in Fisheries Science with not less than 60% marks awarded by the Kerala Agricultural University or a qualification recognised as equivalent thereto;
			OR
			M.Sc. Degree in Industrial Fisheries with not less than 50% marks from any of the recognised Universities.
(24)	Vocational Teacher in Medical Laboratory Technician	By transfer or By direct recruitment	Degree in Medical Laboratory Technology with not less than 60% marks from any of the Universities in Kerala or a qualification recognised as equivalent thereto.
(25)	Vocational Teacher in Maintenance and Operation of Bio-Medical Equipments	By transfer or By direct recruitment	(i) Degree in Bio-Medical Engineering or Instrumentation Engineering with not less than 60% marks from any of the Universities in Kerala or an equivalent qualification;

(1)	(2)	(3)	(4)
			OR
			Post Graduate with not less than 50% marks in Master of Applied Science in Bio-Medical Instrumentation from any of the Universities in Kerala or an equivalent qualification.
(26)	Vocational Teacher in ECG and Audio Metric Technician	By transfer or By direct recruitment	M.Sc. Degree with not less than 50% marks from any of the Universities in Kerala or an equivalent qualification and a Diploma in ECG from a recognised institution;
			OR
			M.Sc. Degree in Audiometry with not less than 50% marks from any of the Universities in Kerala or an equivalent qualification.
(27)	Vocational Teacher in Domestic Nursing	By transfer or By direct recruitment	Degree in Nursing with not less than 60% marks from any of the Universities in Kerala or an equivalent qualification;
(28)	Vocational Teacher in Physical Education	By transfer or By direct recruitment	Post Graduate Degree in Physical Education with not less than 50% marks from any of the Universities in Kerala or an equivalent qualification.

1)	(2)	(3)	(4)
(29)	Vocational Teacher in Clothing and Embroidery	By transfer or By direct recruitment	M.Sc. (Home Science) with not less than 50% marks from any of the Universities in Kerala an equivalent qualification; OR Any Degree with not less than 60% marks awarded by any of the Universities in Kerala or equivalent with a Diploma in Costume Designing and Dress Making awarded by a recognised institution.
(30)	Vocational Teacher in Cosmetology and Beauty Parlour Management	By transfer or By direct recruitment	Post Graduate Degree in any branch with not less than 50% marks awarded by any of the Universities in Kerala or an equivalent qualification with a certificate (Minimum 1 year duration) in Cosmetology and Beauty Parlour Management from a Government Recognized Institution.
(31)	Vocational Teacher in Crèche and Pre- School Management	By transfer or By direct recruitment	Degree in M.Sc. (Home Science) with not less than 50% marks from any of the Universities in Kerala or an equivalent qualification.

(1)	(2)	(3)	(4)
(32)	Vocational Teacher in Travel and Tourism	By transfer or By direct recruitment	<p>Post Graduate Degree in Tourism Management with not less than 50% marks from any of the Universities in Kerala or an equivalent qualification.</p> <p>OR</p> <p>Post Graduation with not less than 50% marks in any branch awarded by any of the Universities in Kerala or an equivalent qualification with a Diploma in Travel and Tourism after completing minimum 1 year course in Travel and Tourism recognized by the Kerala Government or an equivalent qualification.</p>
(33)	Vocational Teacher in Office Secretaryship	By transfer or By direct recruitment	<p>M.Com. Degree with not less than 50% marks awarded by any of the Universities in Kerala with Typewriting (English) Higher and Shorthand (English) Higher from the Board of Technical Examinations, Kerala or equivalent. Preference will be given to persons having additional qualification of Diploma in Computer Application.</p>

(1)	(2)	(3)	(4)
(34)	Vocational Teacher in Accountancy and Auditing	By transfer or By direct recruitment	M.Com. Degree with not less than 50% marks with specialization in Finance Management awarded by any of the Universities in Kerala or an equivalent qualification;
(35)	Vocational Teacher in General Insurance	By transfer or By direct recruitment	M.Com. Degree with not less than 50% marks awarded by any of the Universities in Kerala or an equivalent qualification.
(36)	Vocational Teacher in Marketing and Salesmanship	By transfer or By direct recruitment	M.Com. Degree with not less than 50% marks awarded by any of the Universities in Kerala with Diploma in Marketing Management from a recognised institution;
			OR
			M.B.A with not less than 50% marks from any of the Universities in Kerala or an equivalent qualification. Preference will be given to persons having additional qualification of Diploma in Computer Application;
			OR
			Masters Degree in Business Administration with not less than 50% marks from any Universities in Kerala or an equivalent qualification.

(1)	(2)	(3)	(4)
(37)	Vocational Teacher in Reception, Book-Keeping and Communication	By transfer or By direct recruitment	M.Com. Degree with not less than 50% marks awarded by any of the Universities in Kerala or an equivalent qualification. Preference will be given to persons having additional qualification of Diploma in Computer Application.
(38)	Vocational Teacher in Banking Assistance	By transfer or By direct recruitment	M.Com. Degree with not less than 50% marks with specialization in Banking or Finance Management awarded by any of the Universities in Kerala or an equivalent qualification.
(39)	Vocational Teacher in Catering and Restaurant Management	By transfer or By direct recruitment	Degree with not less than 60% marks in Hotel Management and Catering Technology from any of the Universities in Kerala or an equivalent qualification;

OR

Degree with not less than
60% marks awarded by
any of the Universities in
Kerala or equivalent, with
Diploma in Hotel
Management and Catering
Technology (3 year
course) from a recognised
institution;

OR

(1)	(2)	(3)	(4)
			Degree with not less than 60% marks awarded by any of the Universities in Kerala or equivalent, with 2 year Diploma in Catering and Restaurant Management from a recognised institution with experience of one year in a Star Hotel.
(40) Vocational Teacher in Physiotherapy	By transfer or By direct recruitment		A Degree in Physiotherapy with not less than 60% marks recognised by any University in Kerala or an equivalent qualification.
(41) Mechanical Servicing (Agro Machinery)	By transfer or By direct recruitment		B. Tech. in Mechanical Engineering or Agricultural Engineering with not less than 60% marks from any of the Universities in Kerala or a qualification recognised as equivalent thereto.
(42) Maintenance and Operation of Marine Engines	By transfer or By direct recruitment		B.Tech. in Marine Engineering or Mechanical Engineering with not less than 60% marks from any of the Universities in Kerala or a qualification recognised as equivalent thereto.

(1)	(2)	(3)	(4)
(43)	Dental Technology	By transfer or By direct recruitment	Bachelor in Dental Science with not less than 60% marks from any of the Universities in Kerala or a qualification recognised as equivalent thereto.

Note: In the appointment of Vocational Teacher preference will be given to persons having additional qualification of Diploma in Computer Application from a recognised institution.

6.	(1) Non-Vocational Teacher in English	By transfer or By direct recruitment	<p>(i) Post Graduate Degree in English with not less than 50% marks awarded by any of the Universities in Kerala or an equivalent qualification.</p> <p>(ii) (1) B.Ed. Degree in the concerned subject acquired after a regular course of study from any of the Universities in Kerala or a qualification recognised as equivalent thereto by a University of Kerala.</p> <p>(2) In the absence of persons with B.Ed. Degree in the concerned subject, B.Ed. Degree in the concerned faculty as specified in the Acts and Statutes of the Universities in Kerala.</p>
----	---------------------------------------	--	---

(1)	(2)	(3)	(4)
-----	-----	-----	-----

(3) In the absence of persons with B.Ed. Degree as specified in item (1) and (2) 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 recognised as equivalent thereto by any of the Universities in Kerala.

(iii) Must have passed the State Eligibility Test for the post of Non-Vocational Teacher conducted by Government of Kerala or by the agency authorized by the State Government.

Note: (1) Those who have passed Language Teacher's Training Course are exempted from acquiring B.Ed. qualification.

(2) Persons who have acquired M.Ed. in the concerned subject recognised by a University in Kerala are exempted from B.Ed. qualification.

(2) Non-Vocational Teacher in Physics 3. Chemistry, 4. Mathematics, 5. Economics, 6. History, 7. Geography, and 8. Commerce.	By transfer or By direct recruitment	(i) Master's Degree in the concerned subject with not less than 50% marks awarded by any of the Universities in Kerala or qualification recognised as equivalent thereto in the respective subject by a University in Kerala.
--	--	---

(1)	(2)	(3)	(4)
			<p>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 recognised as equivalent thereto by a University in Kerala.</p>
			<p>(ii) In the absence of persons with B.Ed Degree in the concerned subject, B.Ed. degree in the concerned faculty as specified in the Acts and Statutes of any of the Universities in Kerala.</p>
			<p>(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 recognised as equivalent thereto by any of the Universities in Kerala.</p>
			<p>3 Must have passed the State Eligibility Test in the concerned subject for the post of Non-Vocational teacher conducted by Government of Kerala or by the agency authorized by the State Government.</p>

Note:—Persons who have acquired M.Ed. in the concerned subject recognised by a University in Kerala are exempted from B.Ed. qualification.

(1)	(2)	(3)	(4)
(9)	Non-Vocational Teacher in Biology	By transfer or By direct recruitment	<p>(i) Post Graduate Degree in Zoology/Botany with not less than 50% marks awarded by any University in Kerala or equivalent with Zoology/Botany as a subsidiary subject in B.Sc awarded by any University in Kerala or an equivalent qualification recognised by a University in Kerala.</p> <p>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 recognised as equivalent thereto by a University in Kerala</p> <p>(ii) In the absence of persons with B.Ed. Degree in the concerned subject, B.Ed. degree in the concerned faculty as specified in the Acts and Statutes of any of the Universities in Kerala.</p> <p>(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 in Kerala or a qualification recognised as equivalent thereto by any of the Universities in Kerala.</p>

(1)	(2)	(3)	(4)
-----	-----	-----	-----

3. Must have passed the State Eligibility Test for the post of Non Vocational Teacher conducted by Government of Kerala or by the agency authorized by the State Government.

Note:—Persons who have acquired M.Ed. in the concerned subject recognised by a University in Kerala are exempted from B.Ed. qualification.

(10)	Non-Vocational Teacher in General Foundation Course	By transfer or By direct recruitment	<p>1. Post graduate degree in Commerce or Business Economics with not less than 50% marks awarded by any University in Kerala or an equivalent qualification and B.Ed. Degree.</p> <p>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 recognised as equivalent thereto by a University in Kerala.</p> <p>(ii) In the absence of persons with B.Ed. Degree in the concerned subject, B.Ed. degree in the concerned faculty as specified in the Acts and Statutes of any of the Universities in Kerala.</p>
------	---	---	---

(1)	(2)	(3)	(4)
			<p>(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 in Kerala or a qualification recognised as equivalent thereto by any of the Universities in Kerala.</p> <p>3. Must have passed the State Eligibility Test for the post of Non Vocational Teacher conducted by Government of Kerala or by the agency authorized by the State Government.</p>

- Note:*--1. All the educational qualifications for teaching posts should be one acquired after a regular course of study from a recognised University in Kerala.
2. For appointment under Rule 3 (5) and 3 (6) (ii) (b) the qualified persons in the Ministerial Staff in the Subordinate Service of the Department shall qualify an eligibility test conducted by Kerala Public Service Commission.
 3. While introducing new courses in Vocational Higher Secondary Education the qualification to the post of Vocational Teacher to the course will be a Professional or Technical Post Graduate degree in the concerned subject with not less than 50% marks awarded by a University in Kerala or equivalent thereto or a Professional or Technical degree in the concerned subject with not less than 60% marks awarded by a University in Kerala or equivalent thereto.
 4. Persons who have acquired M.Ed. in the concerned subject recognised by a University in Kerala are exempted from B.Ed. qualification.

5. *Age Limit*—No person shall be eligible for appointment by direct recruitment to the categories shown in Column (1) of the table below if he has not completed the minimum age shown in column (2) or if he has completed the maximum age shown in column (3) on the first day of January of the year in which the application for appointment are invited. Usual relaxation in upper age limit shall be allowed to candidates belonging to the Scheduled Castes/Scheduled Tribes and Other Backward Classes.

TABLE

<i>Category</i>	<i>Minimum Age</i>	<i>Maximum Age</i>
(1)	(2)	(3)
Deputy Director	42 years	50 years
Assistant Director	32 years	50 years
Technical Officer	25 years	50 years
Research Assistant/ Placement Officer	25 years	50 years
Vocational Teacher	23 years	39 years
Non-Vocational Teacher	23 years	39 years

6. *Appointing Authority*.—The appointing authority in respect of all categories except Research Assistant/Placement Officer/Vocational Teachers and Non-Vocational Teacher shall be the Government. The appointing authority for Research Assistant/Placement Officer, Vocational Teacher and Non-Vocational Teacher shall be the Director, Vocational Higher Secondary Education.

7. *Probation*.—Every person appointed to any of the categories shall, from the date on which he joins duty, be on probation:

- (i) if appointed by direct recruitment or by transfer from any other service, for a total period of two years on duty within a continuous period of three years; and
- (ii) if appointed by promotion, for a total period of one year on duty within a continuous period of two years.

8. *Reservation*.—The rules regarding reservation of appointment contained in rules 14 to 17 of Part II of Kerala State and Subordinate Service Rules, 1955 shall apply to appointments to the service by direct recruitment.

9. *Tests.*—A person appointed to any of the categories mentioned below shall during the period of probation pass the Account Test for Executive Officer (Kerala) or Account Test (Lower), if he has not already passed the same.

- (1) Deputy Director
- (2) Assistant Director
- (3) Technical Officer
- (4) Research Assistant/Placement Officer.

10. *Exemptions.*—(1) Those persons who have passed the State Level Eligibility Test for post of College Lecturers conducted by Government of Kerala are exempted from the State Eligibility Test for Non-Vocational Teacher.

(2) Those persons who have passed the State Eligibility Test for the post of HSST conducted by Government of Kerala are exempted from the State Eligibility Test for Non-Vocational Teacher.

(3) Those persons who have passed National Eligibility Test/Junior Research Fellowship shall be exempted from passing the State Eligibility Test.

(4) 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 by any of the Universities in Kerala.

(5) Those who have submitted Ph.D. Thesis and passed M.Phil. shall be exempted from SET, upto the time of exemption granted by the UGC from time to time as in the case of candidates having the above qualifications from passing NET.

By order of the Governor,

P. MARA PANDIYAN,
Secretary to Government.

Explanatory note

(This does not form part of the Notification, but is intended to indicate its general purport.)

The Department of Vocational Higher Secondary Education was formed in 1983-84. The appointments to various categories of posts in the Department are made on deputation and on provisional basis. It has become necessary to prescribe qualifications, method of appointment, etc. to the various posts in the Department so as to make regular appointments thereto. This has necessitated the issue of Special Rules.

This Notification is intended to achieve the above object.

3°

©
Government of Kerala
കേരള സർക്കാർ
2004

Reg. No. രജി. നമ്പർ
KL/TV(N)/12/2003-2005

KERALA GAZETTE

കേരള ഗസറ്റ്
EXTRAORDINARY
അസാധാരണം

PUBLISHED BY AUTHORITY
ആധികാരികമായി പ്രസിദ്ധപ്പെടുത്തുന്നത്

Vol. XLIX വാല്യം 49	Thiruvananthapuram, Friday തിരുവനന്തപുരം, വെള്ളി	12th March 2004 2004 മാർച്ച് 12 22nd Phalguna 1925 1925 ഫാൽഗുനം 22	No. നമ്പർ	} 651

GOVERNMENT OF KERALA

General Education (Special Cell) Department

NOTIFICATION

G.O. (P) No. 81/2004/Gl.Edn. Dated, Thiruvananthapuram, 12th March, 2004.

S. R. O. No. 247/2004.—In exercise of the powers conferred by sub-section (1) of section 2 of the Kerala Public Services Act, 1968 (19 of 1968), and in supersession of all rules and orders on the subject, the Government of Kerala hereby make the following Rules for the Kerala Vocational Higher Secondary Education Subordinate Service, namely:—

RULES

1. *Short title and commencement.*—(1) These rules may be called the Kerala Vocational Higher Secondary Education Subordinate Service Rules, 2004.

(2) They shall come into force at once.

33/1438/2004/DTP.

2. *Constitution*.—The service shall consist of the following Categories officers, namely:—

Category 1.—Non-Vocational Teacher (Junior) in,—

- (1) English
- (2) Physics
- (3) Chemistry
- (4) Mathematics
- (5) Biology
- (6) Economics
- (7) History
- (8) Geography
- (9) Commerce
- (10) General Foundation Course

Explanation.—Non-Vocational Teacher (Junior) means post having work load of below 15 hours per week per subject.

Category-2.—Vocational Instructor in,—^a

- (1) Civil Construction and Maintenance
- (2) Maintenance and Repairs of two wheelers and three wheelers
- (3) Maintenance and Repairs of Automobiles
- (4) Maintenance and Repairs of Radio and Television
- (5) Maintenance and Repairs of Domestic Appliances
- (6) Refrigeration and Air Conditioning
- (7) Printing Technology (Pre-Press Operation)
- (8) Printing Technology (Press Work and Finishing)
- (9) Rubber Technology
- (10) Textile Dyeing and Printing
- (11) Textile Weaving
- (12) Computer Science
- (13) Computer Application
- (14) Agriculture (Plant Protection)

- (15) Agriculture (Fruits and Vegetables)
- (16) Agriculture (Nursery Management and Ornamental Gardening)
- (17) Agriculture (Sericulture)
- (18) Livestock Management (Dairying)
- (19) Livestock Management (Poultry Husbandry)
- (20) Dairying (Milk Products)
- (21) Fisheries (Aquaculture)
- (22) Fisheries (Fishing Craft and Gear Technology)
- (23) Fisheries (Fish Processing Technology)
- (24) Medical Laboratory Technician
- (25) Maintenance and Operation of Bio-Medical Equipments
- (26) ECG and Audio Metric Technician
- (27) Domestic Nursing
- (28) Physical Education
- (29) Clothing and Embroidery
- (30) Cosmetology and Beauty Parlour Management
- (31) Crèche and Pre-school Management
- (32) Travel and Tourism
- (33) Office Secretaryship
- (34) Accountancy and Auditing
- (35) General Insurance
- (36) Marketing and Salesmanship
- (37) Reception, Typing and Communication
- (38) Banking and Finance
- (39) Catering and Restaurant Management
- (40) Physiotherapy
- (41) Mechanical Servicing (Agro Machinery)
- (42) Maintenance & Operation of Marine Engines
- (43) Dental Technology.

Category-3.—Laboratory Assistant.

3. *Appointment.*—Appointment to the various categories shall be made as follows:

TABLE

<i>Sl.No.</i>	<i>Category</i>	<i>Method of appointment</i>
(1)	(2)	(3)
1.	Non-Vocational Teacher (Junior)	By direct recruitment
	<i>Note.</i> —The direct recruitment shall be made on State-wise basis.	
2.	Vocational Instructor	(i) By promotion from qualified Laboratory Assistant; (ii) By transfer from qualified staff in the Ministerial Subordinate Service in the Department; (iii) By direct recruitment.
	<i>Note.</i> —(1) The total number of post sanctioned in the Cadre of Vocational Instructors shall be filled up by the methods mentioned under item (i) and (ii) and (iii) above in the ratio 2:1:7, subject-wise. If sufficient number of qualified persons are not available under item (i) or (ii) above, such vacancies shall also be filled up by direct recruitment; (2) The direct recruitment shall be made on State-wise basis.	
3.	Lab Assistant	(i) By transfer from qualified staff in the Ministerial Subordinate Service in the Department; (ii) By direct recruitment.
	<i>Note.</i> —(1) The total number of sanctioned post in the Cadre of Laboratory Assistants shall be filled up by the methods mentioned under item (i) and (ii) above, in the ratio 1:9, subject-wise. If sufficient number of qualified persons are not available under item (i) above, such vacancies shall also be filled up by direct recruitment. (2) The direct recruitment shall be made on State-wise basis.	

4. *Qualifications.*—No persons shall be eligible for appointment to any of the categories mentioned in Column (1) of the Table below by the method of appointment specified in Column (3) unless he possesses the qualification prescribed in the corresponding entries in Column (4) thereof:—

TABLE

<i>Sl.No.</i>	<i>Category</i>	<i>Method of appointment</i>	<i>Qualification</i>
(1)	(2)	(3)	(4)
I. Non-Vocational Teacher (Junior) in—			
(1)	English	By direct recruitment	<p>(i) Post. graduate Degree in English with not less than 50% marks awarded by any of the Universities in Kerala or an equivalent qualification;</p> <p>(ii) (1) B.Ed. Degree in the concerned subject acquired after a regular course of study from any of the Universities in Kerala or a qualification recognised as equivalent thereto by a University of Kerala;</p> <p>(2) In the absence of persons with B.Ed. Degree in the concerned subject, B.Ed. Degree acquired after a regular course of study in the concerned faculty as specified in the Acts and Statutes of any of the Universities in Kerala;</p> <p>(3) In the absence of persons with B.Ed. Degree as specified in item (1) and (2) 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 recognised as equivalent thereto by any of the Universities in Kerala;</p> <p>(4) In the absence of B.Ed. degree holders candidates having Masters Degree with not less than 50% marks</p>

(1)	(2)	(3)	(4)
			and who have passed SET will be considered. Preference will be given to candidates having Ph.D. or M.Phil. or qualified as Junior Research Fellowship/NET. The Teachers appointed under this provision will have to acquire B.Ed. Degree at their own expense within 5 years from the date of entry in service;
			(5) Persons who have acquired M.Ed. in the subject concerned after a regular course of study and recognised by any of the Universities in Kerala are exempted from B.Ed. qualification;
			(iii) Must have passed the State Eligibility Test for the post of Non-Vocational Teacher conducted by Government of Kerala or by the agency authorized by the State Government.
(2)	Physics	By direct recruitment	<p>(i) Post-graduate Degree in Physics with not less than 50% marks awarded by any of the Universities in Kerala or an equivalent qualifications.</p> <p>(ii) (1) B.Ed. degree in the concerned subject acquired after a regular course of study from any of the Universities in Kerala or a qualification recognised as equivalent thereto by a University of Kerala;</p> <p>(2) In the absence of persons with B.Ed. Degree in the concerned subject, B.Ed. Degree acquired after</p>

(1)

(2)

(3)

(4)

a regular course of study in the concerned faculty as specified in the Acts and Statutes of any of the Universities in Kerala;

(3) In the absence of persons with B.Ed. Degree as specified in Item (1) and (2) 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 recognised as equivalent thereto by any of the Universities in Kerala;

(4) In the absence of B.Ed. Degree holders candidates having Masters Degree with not less than 50% marks and who have passed SET will be considered. Preference will be given to candidates having Ph.D. or M.Phil. or qualified as Junior Research Fellowship/NET. The Teachers appointed under this provision will have to acquire B.Ed. Degree at their own expense within 5 years from the date of entry in service;

(5) Persons who have acquired M.Ed. in the subject concerned after a regular course of study and recognised by any of the Universities in Kerala are exempted from B.Ed. qualification;

(6) Must have passed the State Eligibility Test for the post of Non-Vocational Teacher conducted by Government of Kerala or by the agency authorized by the State Government.

(1)	(2)	(3)	(4)
(3)	Chemistry	By direct recruitment	<p>(i) Post-graduate Degree in Chemistry with not less than 50% marks awarded by any of the Universities in Kerala or an equivalent qualification;</p> <p>(ii) (1) B.Ed. Degree in the concerned subject acquired after a regular course of study from any of the Universities in Kerala or a qualification recognised as equivalent thereto by a University of Kerala;</p> <p>(2) In the absence of persons with B.Ed. Degree in the concerned subject, B.Ed. Degree acquired after a regular course of study in the concerned faculty as specified in the Acts and Statutes of any of the Universities in Kerala;</p> <p>(3) In the absence of persons with B.Ed. Degree as specified in item (1) and (2) 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 recognised as equivalent thereto by any of the Universities in Kerala;</p> <p>(4) In the absence of B.Ed. Degree holders candidates having Masters Degree with not less than 50% marks and who have passed SET will be considered. Preference will be given to candidates having Ph.D. or M.Phil. or qualified as Junior Research Fellowship/NET. The Teachers appointed under this</p>

(1)	(2)	(3)	(4)
(4) Mathematics	By direct recruitment		<p>provision will have to acquire B.Ed. Degree at their own expense within 5 years from the date of entry in service;</p> <p>(5) Persons who have acquired M.Ed. in the subject concerned after a regular course of study and recognised by any of the Universities in Kerala are exempted from B.Ed. qualification;</p> <p>(iii) Must have passed the State Eligibility Test for the post of Non-Vocational Teacher conducted by Government of Kerala or by the agency authorized by the State Government.</p> <p>(i) Post-graduate degree in Mathematics with not less than 50% marks awarded by any Universities in Kerala or an equivalent qualification.</p> <p>(ii) (1) B.Ed. Degree in the concerned subject acquired after a regular course of study from any of the Universities in Kerala or a qualification recognised as equivalent thereto by a University of Kerala;</p> <p>(2) In the absence of persons with B.Ed. Degree in the concerned subject, B.Ed. Degree acquired after a regular course of study in the concerned faculty as specified in the Acts and Statutes of any of the Universities in Kerala;</p> <p>(3) In the absence of persons with B.Ed. Degree as specified in item (1)</p>

(1)	(2)	(3)	(4)
-----	-----	-----	-----

and (2) 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 recognised as equivalent thereto by any of the Universities in Kerala.

(4) In the absence of B.Ed. Degree holders candidates having Masters Degree with not less than 50% marks and who have passed SET will be considered. Preference will be given to candidates having Ph.D. or M.Phil. or qualified as Junior Research Fellowship/NET. The Teachers appointed under this provision will have to acquire B.Ed. Degree at their own expense within 5 years from the date of entry in service;

(5) Persons who have acquired M.Ed. in the subject concerned after a regular course of study and recognised by any of the Universities in Kerala are exempted from B.Ed. qualification;

(iii) Must have passed the State Eligibility Test for the post of Non-Vocational Teacher conducted by Government of Kerala or by the agency authorised by the State Government.

(5) Biology By direct recruitment

(i) Post-graduate Degree in Zoology/Botany with not less than 50% marks awarded by any of the Universities in Kerala or an equivalent qualification;

- | (1) | (2) | (3) | (4) |
|-----|-----|-----|-----|
|-----|-----|-----|-----|
- (ii) (1) **B.Ed. Degree in the concerned subject acquired after a regular course of study from any of the Universities in Kerala or a qualification recognised as equivalent thereto by a University of Kerala;**
- (2) **In the absence of persons with B.Ed. Degree in the concerned subject. B.Ed. Degree acquired after a regular course of study in the concerned faculty as specified in the Acts and Statutes of any of the Universities in Kerala;**
- (3) **In the absence of persons with B.Ed. Degree as specified in item (1) and (2) 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 recognised as equivalent thereto by any of the Universities in Kerala;**
- (4) **In the absence of B.Ed. Degree holders candidates having Masters Degree with not less than 50% marks and who have passed SET will be considered. Preference will be given to candidates having Ph.D. or M.Phil. or qualified as Junior Research Fellowship/NET. The Teachers appointed under this provision will have to acquire B.Ed. Degree at their own expense within 5 years from the date of entry in service;**

(1)	(2)	(3)	(4)
(6) Economics	By direct recruitment	(i)	<p>(5) Persons who have acquired M.Ed. in the subject concerned after a regular course of study and recognised by any of the Universities in Kerala are exempted from B.Ed. qualification.</p> <p>(iii) Must have passed the State Eligibility Test for the post of Non-Vocational Teacher conducted by Government of Kerala or by the agency authorised by the State Government.</p> <p>(i) Post-graduate Degree in Economics with not less than 50% marks awarded by any of the Universities in Kerala or an equivalent qualification.</p> <p>(ii) (1) B.Ed. Degree in the concerned subject acquired after a regular course of study from any of the Universities in Kerala or a qualification recognised as equivalent thereto by a University of Kerala;</p> <p>(2) In the absence of persons with B.Ed. Degree in the concerned subject, B.Ed. Degree acquired after a regular course of study in the concerned faculty as specified in the Acts and Statutes of any of the Universities in Kerala;</p> <p>(3) In the absence of persons with B.Ed. Degree as specified in item (1) and (2) 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</p>

(1)	(2)	(3)	(4)
			<p>qualification recognised as equivalent thereto by any of the Universities in Kerala.</p> <p>(4) In the absence of B.Ed. Degree holders candidates having Masters Degree with not less than 50% marks and who have passed SET will be considered. Preference will be given to candidates having Ph.D. or M.Phil. or qualified as Junior Research Fellowship/NET. The Teachers appointed under this provision will have to acquire B.Ed. Degree at their own expense within 5 years from the date of entry in service.</p> <p>(5) Persons who have acquired M.Ed. in the subject concerned after a regular course of study and recognised by any of the Universities in Kerala are exempted from B.Ed. qualification.</p> <p>(iii) Must have passed the State Eligibility Test for the post of Non-Vocational Teacher conducted by Government of Kerala or by the agency authorised by the State Government.</p>
(7) History	By direct recruitment		<p>(i) Post-graduate Degree in History with not less than 50% marks awarded by any of the Universities in Kerala or an equivalent qualification.</p> <p>(ii) (1) B.Ed. Degree in the concerned subject acquired after a regular course of study from any of the</p>

(1)	(2)	(3)	(4)
-----	-----	-----	-----

Universities in Kerala or a qualification recognised as equivalent thereto by a University of Kerala.

- (2) In the absence of persons with B.Ed. Degree in the concerned subject, B.Ed. Degree acquired after a regular course of study in the concerned faculty as specified in the Acts and Statutes of any of the Universities in Kerala.
 - (3) In the absence of persons with B.Ed. Degree as specified in item (1) and (2) 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 recognised as equivalent thereto by any of the Universities in Kerala.
 - (4) In the absence of B.Ed. Degree holders candidates having Masters Degree with not less than 50% marks and who have passed SET will be considered. Preference will be given to candidates having Ph.D. or M.Phil. or qualified as Junior Research Fellowship/NET. The Teachers appointed under this provision will have to acquire B.Ed. Degree at their own expense within 5 years from the date of entry in service.
 - (5) Persons who have acquired M.Ed. in the subject concerned after a regular course of study and
-

(1)	(2)	(3)	(4)
(8) Geography	By direct recruitment	<p>recognised by any of the Universities in Kerala are exempted from B.Ed. qualification.</p> <p>(iii) Must have passed the State Eligibility Test for the post of Non-Vocational Teacher conducted by Government of Kerala or by the agency authorised by the State Government.</p> <p>(i) Post-graduate Degree in Geography with not less than 50% marks awarded by any of the Universities in Kerala or an equivalent qualification.</p> <p>(ii) (1) B.Ed. Degree in the concerned subject acquired after a regular course of study from any of the Universities in Kerala or a qualification recognised as equivalent thereto by a University of Kerala.</p> <p>(2) In the absence of persons with B.Ed. Degree in the concerned subject, B.Ed. Degree acquired after a regular course of study in the concerned faculty as specified in the Acts and Statutes of any of the Universities in Kerala.</p> <p>(3) In the absence of persons with B.Ed. Degree as specified in item (1) and (2) 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 recognised as equivalent thereto by any of the Universities in Kerala.</p>	

(1)	(2)	(3)	(4)
			<p>(4) In the absence of B.Ed. Degree holders candidates having Masters Degree with not less than 50% marks and who have passed SET will be considered. Preference will be given to candidates having Ph.D. or M.Phil. or qualified as Junior Research Fellowship/NET. The Teachers appointed under this provision will have to acquire B.Ed. Degree at their own expense within 5 years from the date of entry in service.</p> <p>(5) Persons who have acquired M.Ed. in the subject concerned after a regular course of study and recognised by any of the Universities in Kerala are exempted from B.Ed. qualification.</p> <p>(iii) Must have passed the State Eligibility Test for the post of Non-Vocational Teacher conducted by Government of Kerala or by the agency authorised by the State Government.</p>
	(9) Commerce	By direct recruitment	<p>(i) Post-graduate Degree in Commerce with not less than 50% marks awarded by any of the Universities in Kerala or an equivalent qualification.</p> <p>(ii) (1) B.Ed. Degree in the concerned subject acquired after a regular course of study from any of the Universities in Kerala or a qualification recognised as equivalent thereto by a University of Kerala.</p>

(1)

(2)

(3)

(4)

- (2) In the absence of persons with B.Ed. Degree in the concerned subject, B.Ed. Degree acquired after a regular course of study in the concerned faculty as specified in the Acts and Statutes of any of the Universities in Kerala.
- (3) In the absence of persons with B.Ed. Degree as specified in item (1) and (2) 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 recognised as equivalent thereto by any of the Universities in Kerala.
- (4) In the absence of B.Ed. Degree holders candidates having Masters Degree with not less than 50% marks and who have passed SET will be considered. Preference will be given to candidates having Ph.D. or M.Phil. or qualified as Junior Research Fellowship/NET. The Teachers appointed under this provision will have to acquire B.Ed. Degree at their own expense within 5 years from the date of entry in service.
- (5) Persons who have acquired M.Ed. in the subject concerned after a regular course of study and recognised by any of the Universities in Kerala are exempted from B.Ed. qualification.

(1)	(2)	(3)	(4)
(10) General Foundation Course	By direct recruitment	(iii) Must have passed the State Eligibility Test for the post of Non-Vocational Teacher conducted by Government of Kerala or by the agency authorised by the State Government	<p>(i) Post Graduate Degree in Commerce or Business Economics with not less than 50% marks awarded by any of the Universities in Kerala or an equivalent qualification.</p> <p>(ii) (1) B.Ed. degree in the concerned subject acquired after a regular course of study from any of the Universities in Kerala or a qualification recognised as equivalent thereto by a University of Kerala.</p> <p>(2) In the absence of persons with B.Ed. Degree in the concerned subject, B.Ed. Degree acquired after a regular course of study in the concerned faculty as specified in the Acts and Statutes of any of the Universities in Kerala.</p> <p>(3) In the absence of persons with B.Ed. Degree as specified in item (1) and (2) 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 recognised as equivalent thereto by any of the Universities in Kerala.</p>

- | (1) | (2) | (3) | (4) |
|-----|-----|-----|---|
| | | | <p>(4) In the absence of B. Ed. Degree holders candidates having Masters Degree with not less than 50% marks and who have passed SET will be considered. Preference will be given to candidates having Ph. D. or M. Phil. or qualified as Junior Research Fellowship/NET. The Teachers appointed under this provision will have to acquire B. Ed. Degree at their own expense within 5 years from the date of entry in service.</p> |
| | | | <p>(5) Persons who have acquired M. Ed. in the subject concerned after a regular course of study and recognised by any of the Universities in Kerala are exempted from B. Ed. qualification.</p> |
| | | | <p>(iii) Must have passed the State Eligibility Test for the post of Non-Vocational Teacher conducted by Government of Kerala or by the agency authorized by the State Government.</p> |

2. Vocational Instructor in:—

- | | | |
|--|--|---|
| (1) Civil Construction and Maintenance | By promotion
By transfer
and by direct recruitment | Three year Diploma in Civil Engineering from the Board of Technical Examination Kerala or an equivalent qualification. |
| (2) Maintenance and Repairs of Two Wheelers and Three Wheelers | By promotion
By transfer
and by direct recruitment | Three year Diploma in Automobile Engineering from the Board of Technical Examination Kerala or an equivalent qualification. |

(1)	(2)	(3)	(4)
			In the absence of the above three year Diploma in Mechanical Engineering from the Board of Technical Examination Kerala or an equivalent qualification.
(3)	Maintenance and Repairs of Automobiles	By Promotion By transfer and by direct recruitment	Three year Diploma in Automobile Engineering from the Board of Technical Examination Kerala or an equivalent qualification.
			In the absence of the above three year Diploma in Mechanical Engineering from the Board of Technical Examination Kerala or an equivalent qualification.
(4)	Maintenance and Repairs of Radio and Television	By promotion By transfer and by direct recruitment	Three year Diploma in Electronics or Electrical and Electronics Engineering from the Board of Technical Examination Kerala or an equivalent qualification
			OR Pass in Vocational Higher Secondary Course in Maintenance and Repairs of Radio and Television and B. Sc. Electronics, awarded by any of the Universities in Kerala or an equivalent qualification.
(5)	Maintenance and Repairs of Domestic Appliances	By promotion By transfer and by direct recruitment	Three year Diploma in Electrical and Electronics Engineering/ Electronics from the Board of Technical Examination Kerala or an equivalent qualification.

(1)	(2)	(3)	(4)
(6)	Refrigeration and Air-conditioning	By promotion By transfer and by direct recruitment	3 year Diploma in Refrigeration and Air-conditioning from the Board of Technical Examinations Kerala or an equivalent qualification. In the absence of the above, three year Diploma in Mechanical Engineering from the Board of Technical Examination Kerala or an equivalent qualification.
(7)	Printing Technology (Pre-Press Operation)	By promotion By transfer and by direct recruitment	Three year Diploma in Printing Technology from the Board of Technical Examinations, Kerala or an equivalent qualification.
(8)	Printing Technology (Press work and Finishing)	By promotion By transfer and by direct recruitment	Three year Diploma in Printing Technology from the Board of Technical Examinations, Kerala or an equivalent qualification.
(9)	Rubber Technology	By promotion By transfer and by direct recruitment	Three year Diploma in Rubber Technology or Polymer Technology from the Board of Technical Examinations, Kerala or an equivalent qualification.
(10)	Textile Dyeing and Printing	By promotion By transfer and by direct recruitment	Three year Diploma in Textile Technology from the Board of Technical Examinations, Kerala or an equivalent qualification.

(1)	(2)	(3)	(4)
(11)	Textile Weaving	By promotion By transfer by direct recruitment	Three year Diploma in Textile Technology from the Board of Technical Examinations, Kerala or an equivalent qualification.
(12)	Computer Science	By promotion By transfer and by direct recruitment	Post-graduate Diploma in Computer Application with not less than 60% marks from a State/Central Government Institution or any other institution recognised by AICTE or equivalent with graduation in Physics/Mathematics/Computer Science/Computer Application. OR A Degree of a recognised University and three years Diploma in Computer Hardware Maintenance awarded by State Board of Technical Examination, Kerala. OR B. Sc. Degree in Computer Science (3 years course) with not less than 60% marks from a recognised University. OR BCA (Bachelor of Computer Application) Degree (3 years) from a recognized University.

(1)	(2)	(3)	(4)
(13) Computer Application	By promotion By transfer and by direct recruitment	Post-graduate Diploma in Computer Application with not less than 60% marks from a State/Central Government Institution or any other Institution recognised by AICTE or equivalent with graduation in Physics/ Mathematics/Computer Science/ Computer Appli- cation.	OR B. Sc. Degree in Computer Science (3 years course) with not less than 60% marks from a recognised University.
(14) Agriculture (Plant Protection)	By promotion By transfer and by direct recruitment	OR BCA (Bachelor of Computer Application) Degree (3 years course) with not less than 60% marks from a recognized University.	OR B. Sc. Degree in Agriculture awarded by Kerala Agriculture University or an equivalent qualification. OR A pass in Vocational Higher Secondary Course (Agriculture) conducted by Government of Kerala and B. Sc. with Botany as an optional subject awarded by any of the Universities in Kerala or an equivalent qualification.

(1)	(2)	(3)	(4)
(15)	Agriculture (Fruits and Vegetables)	By promotion By transfer and by direct recruitment	B. Sc. Agriculture awarded by Kerala Agriculture University or an equivalent qualification; OR A pass in Vocational Higher Secondary Course (Agriculture) conducted by Government of Kerala and B. Sc. Degree with Botany as an optional subject awarded by any of the Universities in Kerala or an equivalent qualification.
(16)	Agriculture (Nursery Management and Ornamental Gardening)	By promotion By transfer and by direct recruitment	B. Sc. Degree in Agriculture awarded by Kerala Agriculture University or an equivalent qualification; OR A pass in Vocational Higher Secondary Course (Agriculture) conducted by Government of Kerala and B. Sc. Degree with Botany as an optional subject awarded by any of the Universities in Kerala or an equivalent qualification.
(17)	Agriculture (Sericulture)	By promotion By transfer and by direct recruitment	A pass in B. Sc. Degree in Sericulture from any of the Universities in Kerala or any equivalent qualification. OR A pass in Vocational Higher Secondary Course (Sericulture) conducted by

(1)	(2)	(3)	(4)
(18)	Livestock Management (Dairy Husbandry)	By promotion By transfer and by direct recruitment	<p>Government of Kerala or equivalent and B. Sc. Degree with Botany as an optional subject from any one of the Universities in Kerala or an equivalent qualification.</p> <p>B. Sc. Degree in Zoology from a recognised University with two year Diploma in Dairy Development from a recognised institution.</p> <p>OR</p> <p>Degree in Veterinary Science from a recognised University.</p> <p>OR</p> <p>Post-graduate Diploma in Dairy Development or equivalent from a recognised institution.</p> <p>OR</p> <p>A pass in Vocational Higher Secondary Course in Livestock Management (Dairying) conducted by Government of Kerala or equivalent and B. Sc. Degree with Zoology as an optional subject awarded by any of the Universities in Kerala or an equivalent qualification.</p>
(19)	Livestock Management (Poultry Husbandry)	By promotion By transfer and by direct recruitment	<p>B. Sc. Degree in Zoology from a recognised University with two year Diploma in Dairy Development from a recognised institution.</p> <p>OR</p>

(1)	(2)	(3)	(4)
			<p>Degree in Veterinary Science from a recognised University.</p> <p>OR</p> <p>Post-graduate Diploma in Dairy Development from a recognised institution or equivalent.</p> <p>OR</p> <p>A pass in Vocational Higher Secondary Course Livestock Management (Poultry) conducted by Government of Kerala or equivalent and B. Sc. Degree with Zoology as an optional subject awarded by any of the Universities in Kerala or an equivalent qualification</p>
(20)	Dairy (Milk Products)	By promotion By transfer and by direct recruitment	<p>Degree in Dairy Development from a recognised University.</p> <p>OR</p> <p>A pass in Vocational Higher Secondary Course in Dairying (Milk Products) conducted by Government of Kerala or equivalent and B. Sc. Degree with Zoology as an optional subject awarded by any of the Universities in Kerala or equivalent.</p> <p>OR</p> <p>B. Sc. Degree with Zoology as an optional subject from any of the Universities in Kerala or an equivalent qualification.</p>

(1)	(2)	(3)	(4)
(1)	Fisheries (Aquaculture)	By promotion By transfer and by direct recruitment	A Degree in Bachelor of Fisheries Science from the Kerala Agriculture University or an equivalent qualification: OR A pass in Vocational Higher Secondary Course in any branch of Fisheries conducted by Government of Kerala or and equivalent qualification and B.Sc. Degree with Zoology as an optional subject awarded by any of the Universities in Kerala or an equivalent qualification.
(22)	Fishing Craft and Gear Technology	By promotion By transfer and by direct recruitment	A Degree in Bachelor of Fisheries Science from the Kerala Agriculture University or an equivalent qualification: OR A pass in Vocational Higher Secondary Course in any branch of Fisheries conducted by Government of Kerala or and equivalent qualification and B. Sc. with Zoology as an optional subject awarded by any of the Universities in Kerala or an equivalent qualification.
(23)	Fisheries (Fish Processing Technology)	By promotion By transfer and by direct recruitment	A Degree in Bachelor of Fisheries Science from the Kerala Agriculture University or an equivalent qualification; OR

(1)	(2)	(3)	(4)
(24)	Medical Laboratory Technician	By promotion By transfer and by direct recruitment	<p>A pass in Vocational High Secondary Course in any branch of Fisheries conducted by Government of Kerala or its equivalent and B.Sc. Degree with Zoology as an optional from any one of the Universities in Kerala or an equivalent qualification.</p> <p>B.Sc. Degree in Medical Laboratory Technology from recognised University;</p> <p>OR</p> <p>B.Sc. Degree from any one of the Universities in Kerala or an equivalent qualification with two year Diploma in M.L.T. from a recognised institution;</p> <p>OR</p> <p>B.Sc. Degree from any one of the Universities in Kerala or an equivalent qualification with a pass in Vocational High Secondary Course in Medical Laboratory Technician Course conducted by Government of Kerala or its equivalent.</p>
(25)	Maintenance and Operation of Bio-Medical equipments	By promotion By transfer and by direct recruitment	<p>B.Sc. Degree in Bio-Technology or B.Tech. Degree in Bio-Technology from a recognised University;</p> <p>OR</p>

(1)	(2)	(3)	(4)
			<p>B.Sc. Degree from any one of the Universities in Kerala or an equivalent qualification with 3 year Diploma in Bio-Chemical Engineering/Power Electronics from the Board of Technical Examination, Kerala or an equivalent qualification;</p> <p style="text-align: center;">OR</p> <p>B.Sc. Degree from any one of the Universities in Kerala or an equivalent with 3 year Diploma in Electronics Instrumentation Technology from the Board of Technical Examinations, Kerala or an equivalent qualification.</p>
(16)	<p>ECG and Audio Metric Technician</p>	<p>By promotion By transfer and by direct recruitment</p>	<p>B.Sc. Degree in Audiometry from a recognised University;</p> <p style="text-align: center;">OR</p> <p>B. Sc. Degree from a recognised University with Diploma in ECG Technician and Audiometry from a recognised institution;</p> <p style="text-align: center;">OR</p> <p>B.Sc. Degree in Physics from a recognised University with a pass in Vocational Higher Secondary Course in ECG and Audio Metric Technician conducted by Government of Kerala.</p>

(1)	(2)	(3)	(4)
(27)	Domestic Nursing	By promotion By transfer and by direct recruitment	B.Sc. Degree in Nursing from a University recognised by a University in Kerala; OR Higher Secondary Certificate with Diploma in General Nursing from a recognised institution and a pass in VET-C in Domestic Nursing conducted by Government of Kerala.
(28)	Physical Education	By promotion By transfer and by direct recruitment	A Degree in Bachelor of Physical Education awarded by any Universities/ recognised Institution in Kerala or equivalent qualification.
(29)	Clothing and Embroidery	By promotion By transfer and by direct recruitment	A pass in Vocational Higher Secondary Course in Clothing and Embroidery conducted by Government of Kerala or its equivalent with B.Sc. Home Science awarded by any of the Universities in Kerala or an equivalent qualification OR Pre-Degree awarded by any of the Universities in Kerala or its equivalent with Diploma in Costume Designing and Dress Making awarded by the Department of Technical Education.

(1)	(2)	(3)	(4)
(30)	Cosmetology and Beauty Parlour Management	By promotion By transfer and by direct recruitment	<p>(i) A pass in Vocational Higher Secondary Course in Cosmetology and Beauty Parlour Management conducted by Government of Kerala or its equivalent with B.Sc. Home Science awarded by any of the Universities in Kerala or an equivalent qualification;</p> <p>(ii) In the absence of qualified candidates under item (i) above a degree in any discipline awarded by any of the Universities in Kerala or equivalent and a Diploma in Cosmetology and Beauty Parlour Management awarded by the Department of Technical Education.</p>
(31)	Crèche and Pre-school Management	By promotion By transfer and by direct recruitment	A pass in Vocational Higher Secondary Course in Crèche and Pre-school Management conducted by Government of Kerala or its equivalent with a Degree in B.Sc. Home Science from any of the Universities in Kerala or an equivalent qualification.
(32)	Travel and Tourism	By promotion By transfer and by direct recruitment	A pass in Vocational Higher Secondary Course in Travel and Tourism conducted by Government of Kerala or its equivalent with a degree in any subject recognised by a University in Kerala or equivalent.

(1)	(2)	(3)	(4)
(33)	Office Secretaryship	By promotion By transfer and by direct recruitment	A degree from any of the Universities in Kerala with 3 year Diploma in Commercial Practice from the Board of Technical Examinations, Kerala or an equivalent qualification. OR A Degree awarded by any of the Universities in Kerala or its equivalent with 2 years Diploma in Typewriting and Shorthand from the Board of Technical Examinations, Kerala or an equivalent qualification. OR A pass in Vocational Higher Secondary Course in Office Secretaryship conducted by Government of Kerala or its equivalent with B.Com. awarded by any of the Universities in Kerala or an equivalent qualification.
(34)	Accountancy and Auditing	By promotion By transfer and by direct recruitment	A Degree from any of the Universities in Kerala or equivalent and 3 year Diploma in Commercial Practice from the Board of Technical Examinations, Kerala or an equivalent qualification. OR B.Com. or B.Sc. Degree with Co-operation and Banking of the Agriculture University, Kerala or equivalent.

(1)	(2)	(3)	(4)
(35) General Insurance	By promotion By transfer and by direct recruitment	A pass in Vocational Higher Secondary Course in any Commerce Group conducted by Government of Kerala or its equivalent with Degree in any of the subject awarded by any of the Universities in Kerala or an equivalent qualification.	A Degree from any of the Universities in Kerala or equivalent and 3 year Diploma in Commercial Practice from the Board of Technical Examinations, Kerala or an equivalent qualification. OR A Degree awarded by any of the Universities in Kerala or its equivalent with 2 years Diploma in Typewriting English and Malayalam (Higher) from the Board of Technical Examinations, Kerala or an equivalent qualification. OR A pass in Vocational Higher Secondary Course in any Commerce Group conducted by Government of Kerala or its equivalent with B.Com. awarded by any of the Universities in Kerala or an equivalent qualification.

(1)	(2)	(3)	(4)
(36)	Marketing and Salesmanship	By promotion By transfer and by direct recruitment	B.B.M./B.B.A./P.G. Diploma in Marketing from a recognised University/ institution or equivalent qualifications; OR A pass in Vocational Higher Secondary Course in any Commerce Group conducted by Government of Kerala or its equivalent with B.Com. awarded by any of the Universities in Kerala or an equivalent qualification.
(37)	Reception, Book keeping and Communication	By promotion By transfer and by direct recruitment	A Degree recognised by any of the Universities in Kerala and 3 year Diploma in Commercial Practice from the Board of Technical Examinations, Kerala or an equivalent qualification; OR A pass in Vocational Higher Secondary Course in any Commerce Group conducted by Government of Kerala or its equivalent with B.Com. awarded by any of the Universities in Kerala or an equivalent qualification.
(38)	Banking Assistance	By promotion By transfer and by direct recruitment	B.Com. Degree with Banking recognised by any of the Universities in Kerala; OR

(1)	(2)	(3)	(4)
(39)	Catering and Restaurant Management	By promotion By transfer and by direct recruitment	<p>A pass in Vocational Higher Secondary Course in any Commerce Group conducted by Government of Kerala or its equivalent with B.Com. Degree awarded by any of the Universities in Kerala or an equivalent qualification;</p> <p style="text-align: center;">OR</p> <p>A Degree recognised by any of the Universities in Kerala or equivalent with 3 years Diploma in Commercial Practice from the Board of Technical Examinations, Kerala or an equivalent qualification.</p> <p>A Degree in Hotel Management recognised by any of the Universities in Kerala;</p> <p style="text-align: center;">OR</p> <p>A pass in Vocational Higher Secondary Course in Catering and Restaurant Management conducted by Government of Kerala or its equivalent with B.Sc. (Home Science) awarded by any of the Universities in Kerala or an equivalent qualification;</p> <p style="text-align: center;">OR</p> <p>Degree from a recognised University with two year Diploma/Certificate in Food Technology/Hotel Management conducted by any Government recognised institution.</p>

(1)	(2)	(3)	(4)
(40)	Physiotherapy	By promotion By transfer and by direct recruitment	B.P.T. (Bachelor of Physiotherapy) Degree recognised by a University in Kerala; OR Degree of a recognised University and 2 year Diploma in Physiotherapy recognised by the Government of Kerala or its equivalent.
(41)	Mechanical Servicing (Agro Machinery)	By promotion By transfer and by direct recruitment	Three year Diploma in Mechanical Engineering or Agricultural Engineering from the Board of Technical Examination, Kerala or an equivalent qualification.
(42)	Maintenance & Operation of Marine Engines	By promotion By transfer and by direct recruitment	Three year Diploma in Mechanical Engineering from the Board of Technical Examination, Kerala or an equivalent qualification
(43)	Dental Technology	By promotion by transfer and by direct recruitment	Diploma in Dental Mechanics from a recognised institution approved by Government of Kerala or an equivalent qualification.
	Laboratory Assistant	By transfer and by direct recruitment	A pass in Vocational Higher Secondary Education in any Course conducted by Government of Kerala or its equivalent.

Note:—1. All the educational qualifications for teaching posts should be one acquired after a regular course of study from a recognised University in Kerala.

2. For appointment under Rule 3 (2)(ii) the qualified persons in the Ministerial Staff in the Subordinate Service of the Department shall pass an eligibility test conducted by Kerala Public Service Commission.
3. While introducing new courses in Vocational Higher Secondary Education the qualification to the post of Vocational Instructor to the Course will be a Degree or Diploma in the concerned subject from the Board of Technical Examination, Kerala or an equivalent qualification.

5. *Age Limit* --No person shall be eligible for appointment by direct recruitment to any of the teaching post under Category-1 if he has not completed 23 years or if he has completed 39 years of age on the first day of January of the year in which the application for appointment are invited. In the case of Categories-2 and 3, the applicants must have completed 18 years and must not have completed 35 years of age on the first day of January of the year in which the applications for appointment are invited. Usual relaxation in upper age limit shall be allowed to candidates belonging to the Scheduled Castes/Scheduled Tribes and Other Backward Classes.

6. *Appointing Authority* --The appointing authority in respect of all the Categories shall be the Director, Vocational Higher Secondary Education.

7. *Reservation* --The rules relating to reservation of appointment contained in rules 14 to 17 of Part II of Kerala State and Subordinate Service Rules, 1958 shall apply to appointments by the method of direct recruitment to all the Categories.

8. *Probation* --Every person appointed to any of the categories shall, from the date on which he joins duty, be on probation.

(i) If appointed by direct recruitment or by transfer, for a total period of two years on duty within a continuous period of three years; and

(ii) If appointed by promotion, for a total period of one year on duty within a continuous period of two years.

9. *Exemptions* --(1) Those persons who have passed the State Level Eligibility Test for post of College Lecturers conducted by Government of Kerala are exempted from the State Eligibility Test for Non-Vocational Teacher.

(2) Those persons who have passed the State Eligibility Test for the post of HSS1 conducted by Government of Kerala are exempted from the State Eligibility Test for Non-Vocational Teacher.

(3) Those persons who have passed National Eligibility Test/Junior Research Fellowship shall be exempted from passing the State Eligibility Test.

(4) 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 by any of the Universities in Kerala.

(5) Those who have submitted Ph.D. Thesis and passed M.Phil. shall be exempted from SET, upto the time of exemption granted by the UGC from time to time as in the case of candidates having the above qualifications from passing NET

By order of the Governor,

P. MARA PANDIYAN,
Secretary to Government.

Explanatory Note

(This does not form part of the Notification, but is intended to indicate its general purport.)

The Department of Vocational Higher Secondary Education was formed in 1983-84. The appointments to various categories of posts in the Department are made on deputation and on provisional basis. It has become necessary to prescribe qualifications, method of appointment, etc. to the various posts in the Department so as to make regular appointments thereto. This has necessitated the issue of Special Rules.

This Notification is intended to achieve the above object.

FORMAT-2**DISTRICT - WISE DETAILS OF VOCATIONAL HIGHER SECONDARY SCHOOLS AND
COURSES DURING 2003-04:**

Sl. No.	District	No. of Schools			No. of Courses		
		Government	Aided	Total	Government	Aided	Total
1	Thiruvananthapuram	30	11	41	74	36	110
2	Kollam	20	32	52	51	109	160
3	Alappuzha	14	7	21	35	21	56
4	Pathanamthitta	10	17	27	26	51	77
5	Kottayam	21	10	31	49	26	75
6	Ernakulam	22	12	34	54	39	93
7	Iddukki	11	5	16	31	15	46
8	Thrissur	26	10	36	64	32	96
9	Palakkad	17	7	24	37	20	57
10	Malappuram	23	3	26	53	7	60
11	Kozhikode	20	8	28	51	23	74
12	Wayanad	5	2	7	13	5	18
13	Kannur	15	1	16	38	2	40
14	Kasaragod	13	3	16	30	8	38
	TOTAL	247	128	375	606	394	1000

DIRECTOR
Vocational Higher Secondary Education
Thiruvananthapuram

FORMAT - 3
COURSE WISE INTAKE OF STUDENTS IN VHSE 2003-04

Name of Course	Kollam		Chengannur		Ernakulam		Thrissur		Kuttippuram		Vadakara		Payyannur		Total
	SI	SA	SI	SA	SI	SA	SI	SA	SI	SA	SI	SA	SI	SA	
Civil Construction and Maintenance	594	541	231	202	66	52	99	88	99	84	99	91			1188
Maintenance and Repairs of Two Wheelers and Three Wheelers	66	57	33	27	99	82	66	51	99	51	66	60			429
Maintenance and Repairs of Automobiles	165	162	89	91			33	25	99	75	33	33	33	33	462
Maintenance and Repairs of Radio and Television	660	577	231	205	429	361	396	300	429	369	264	229	165	149	2574
Maintenance and Repairs of Domestic Appliances	726	594	231	201	99	91	264	219	264	220	165	160	165	154	1914
Mechanical Servicing (Agro Machinery)							33	25	33	28			33	33	99
Refrigeration and Air conditioning	198	189	66	64	66	57	99	78	132	120	66	59	33	33	660
Printing Technology	99	58	66	42	231	197	132	114	66	63	66	58	66	56	726
Rubber Technology					99	72									99
Textile Dyeing and Printing	33	20													33
Textile Weaving	33	0													33
Computer Science	495	473	99	75	132	117	132	122	264	232	198	184	198	186	1518
Computer Application	330	292	198	158	330	274	231	213	66	54			99	91	1254
Plant Protection	594	569	330	309	330	292	363	328	198	164	66	55	165	159	2046
Fruits and Vegetables	165	155	66	57	297	265	99	60	132	124	66	64			825
Nursery Management and Ornamental Gardening	429	415	198	189	363	326	264	217	132	121	132	118	198	195	1716
Sericulture									33	29	33	30	33	30	99
Livestock Management (Dairy Husbandry)	231	228	99	93	99	83	99	94	99	94	99	96			726
Livestock Management (Poultry Husbandary)	66	61	99	81	66	49	132	126	33	29	33	32			429
Dairying (Milk Products)					66	61	33	30	33	31	33	33			165
Aquaculture	66	68	33	30	99	85	33	31	33	28			33	33	297
Fishing Craft and Gear Technology	66	57									66	49			132
Maintenance and Operation of Marine Engines			33	30	66	60			33	27			66	66	198
Fish Processing Technology	165	158	33	27	165	141	33	32	33	28	66	51			495
Medical Laboratory Technician	1188	1091	759	711	891	789	528	441	462	412	561	527	198	178	4587
Maintenance and Operation of Bio Medical Equipments	429	405	99	83	99	90	66	59	66	52	198	185	33	30	990
ECG and Audiometric Technician	132	120			33	33			33	33	66	57	33	30	297
Domestic Nursing	132	125	33	33	198	169	33	25	33	25	33	30	33	30	495

Dental Technology	33	32	33	27								33	33			99
Physiotherapy												33	33			33
Physical Education	33	33												33	30	66
Clothing and Embroidery	132	88	33	31	66	61	132	85	66	53	33	30	99	91	561	4
Cosmetology and Beauty Parlour Management	66	61					66	48	33	33			33	33	198	1
Cheche and Pre-School Management	33	29											33	33	66	
Travel and Tourism	330	306	66	61	198	171	99	85	66	56			33	30	792	7
Office Secretaryship	495	430	495	425	198	156	462	416	231	207	132	123	132	121	2145	18
Accountancy and Auditing	495	443	495	414	462	387	594	503	297	236	99	85	284	240	2706	22
General Insurance	66	61			99	75	99	75	132	117	66	60			462	3
Marketing and Salesmanship	132	112	66	60	185	122	66	63	66	64	132	115	188	179	825	7
Reception, Book-keeping and communication	33	24	33	25						33	21	66	60		165	1
Catering & Restaurant Management			33	30								33	30	33	30	99
Banking Assistance	66	66	99	79	33	31				33	24			66	63	297
TOTAL	8976	8098	4389	3879	5544	4749	4686	3953	3861	3304	3036	2770	2508	2336	33000	29

Vocational Higher Secondary Education

RESULT-DETAILS

Number of Students Appeared and Passed

Year of Examination	No. Appeared			No. Passed			Percentage
	Boys	Girls	Total	Boys	Girls	Total	
1994 March	4841	4102	8943	2220	2811	5031	56.26
1994 September	3956	2540	6496	1498	1088	2586	39.81
1995 March	7222	5636	12908	2921	2036	4957	38.40
1995 September	2403	2304	4707	581	715	1296	27.53
1996 March	8104	6004	14108	3112	3102	6214	44.05
1996 September	1997	1901	3898	946	1144	2090	53.62
1997 March	10107	8108	18215	4521	4091	8612	47.28
1997 September	4127	3570	7707	1576	1508	3084	40.02
1998 March	8483	9778	18261	3184	5174	8358	45.77
1998 September	4091	2961	7052	1878	1953	3831	54.33
1999 March	8701	9864	18565	5050	7194	12244	65.95
1999 September	3559	2872	6431	1127	825	1952	30.35
2000 March	10009	11243	21252	5161	7266	12427	58.47
2000 September	3620	3461	7081	1159	1112	2271	32.07
2001 March	11905	7293	19208	8091	4960	13051	67.96
2001 September	2884	1158	4042	1632	1183	2815	69.64
2002 March	11534	11840	23374	8364	8874	17238	73.75

**ENROLEMENT OF STUDENTS IN VOCATIONAL HIGHER SECONDARY EDUCATION IN KERALA
(1997-98 TO 2003-04)**

Year	First Year			Second Year			Total		
	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
1997-1998	7737	9376	17113	6187	7932	14119	15563	17308	31232
1998-1999	7697	9689	17386	7488	9148	16636	15185	18837	34022
1999-2000	3016	10366	13382	7316	9574	16890	10332	19940	30272
2000-2001	11508	13239	24747	8783	10449	19232	20291	23688	43979
2001-2002	12760	14105	26865	1229	13499	24728	23989	27604	51593
2002-2003	13370	14810	28180	1285	13809	26094	25655	28619	54274
2003-2004	13974	15115	29089	13700	14559	28259	27674	29674	57348

D12912
NIEPA - DC

REGISTRATION
 No. 12912
 Date 25-07-2007