

പാലക്കാട് വിദ്യാഭ്യാസ ഉപ ഡയറക്ടോറ നടപടിക്രമം
(ഹാജർ : എ.അമൃഷ്മകര്)

വിഷയം:- പൊതു വിദ്യാഭ്യാസം-എൽഡി-തസ്തിക നിർണ്ണയം 2015-16-
സംരക്ഷിത അദ്ധ്യാപകരെ പുനർവിന്യസിച്ച് ഉത്തരവാക്കുന്നത്.
സംബന്ധിച്ച്

സൂചന:- 29/01/2016 ലെ സർക്കാർ ഉത്തരവ് (പി) നമ്പർ 29/2016/പൊതു
വിദ്യാഭ്യാസ വകുപ്പ്


ഉത്തരവ് നമ്പർ.ബി3/6213/2016 / തയ്യതി: 08/07/2016

മേൽ സൂചന ഉത്തരവ് പ്രകാരം 2015-16 വർഷത്തിലെ തസ്തിക നിർണ്ണയ
ഉത്തരവ് നടപ്പിലാക്കി വിദ്യാർത്ഥികളുടെ എല്ലാക്കുറവുമുള്ള തസ്തിക നഷ്ടപ്പെട്ട
അദ്ധ്യാപകരുടെ സംരക്ഷിത അദ്ധ്യാപക പട്ടിക രൂപീകരിച്ചിരിക്കുന്നു.

സൂചന ഉത്തരവിലെ വാദ്യിക 111 (2) പ്രകാരം സംരക്ഷിത അദ്ധ്യാപകരെ
പുനർവിന്യസിക്കേണ്ടതിനാൽ പ്രസ്തുത അദ്ധ്യാപകരെ താഴെ കാണുന്ന പട്ടിക
പ്രകാരം ഈ ജില്ലയിലെ വിവിധ എൽഡി സ്കൂളുകളിലെ റഹ്യടിച്ചറ ട്രാൻസ്
ചാർജിൽ നിന്നും ഒഴിവാക്കുമ്പോൾ ഉണ്ടാകുന്ന ശ്രിവുകളിലേയും പുനർവിന്യസിച്ച്
ഉത്തരവാക്കുന്നു.

ഈ ഓഫീസിലെ മുൻ ഉത്തരവുകൾ പ്രകാരം പുനർവിന്യസിക്കപ്പെട്ട് (10:1,
അപ്പശ്രേഷ്ഠ ചെയ്ത സ്കൂളുകൾ, പുതിയതായി ആരംഭിച്ച സ്കൂളുകൾ) സംരക്ഷിത
അദ്ധ്യാപകരെ നിലവിൽ ജോലി ചെയ്യുന്ന വിദ്യാലയങ്ങളിൽ താൽക്കാലികമായി
തുടരാൻ അനുവാദം നൽകുന്നു. ബി.ആർ.സി കളിൽ സി.ആർ.സി ആയി ജോലി
ചെയ്യുന്നവരെ തൽസ്ഥിതി തുടരാൻ അനുവാദം നൽകുന്നു.

ഈ പട്ടിക പ്രകാരം പുനർവിന്യസിക്കപ്പെട്ട അദ്ധ്യാപകരുടെ സേവന വേതന
വ്യവസ്ഥകൾ മാത്രവിദ്യാലയത്തിൽ കൈകാര്യം ചെയ്യേണ്ടതാകുന്നു. പ്രസ്തുത
അദ്ധ്യാപകരെ വിടുതൽ ചെയ്തതും/ജോലിയിൽ പ്രവേശിപ്പിച്ചതും ആയ
വിവരങ്ങൾ ഉടൻ ഈ ഓഫീസിനെ അറിയിക്കേണ്ടതാണ്. പുനർവിന്യാസം
സീകരിക്കാൻ തയ്യാറാക്കാത്ത അദ്ധ്യാപകരെ ജി.ഒ.(പി) 29/2016 ലെ വാദ്യിക 111 (3)
(b) പ്രകാരം നടപടി സീകരിക്കുന്നതാണ്.


വിദ്യാഭ്യാസ ഉപഡയറക്ടർ
പാലക്കാട്

സീകരിത്താവ്

- 1) എല്ലാ ജില്ലാ/ഉപജില്ലാ വിദ്യാഭ്യാസ ഓഫീസർക്കും
- 2) എല്ലാ പ്രധാന അദ്ധ്യാപകർക്കും, അദ്ധ്യാപകർക്കും
(ജില്ലാ/ഉപജില്ലാ വിദ്യാഭ്യാസ ഓഫീസർ മുഖ്യമായി)
- 3) എല്ലാ എൽഡി സ്കൂളുകൾ മാനേജർക്കും(ജില്ലാ/ഉപജില്ലാ വിദ്യാഭ്യാസ
ഓഫീസർ മുഖ്യമായി)
- 4) സ്കോൾ ഫയൽ

യൂ.കെ 08/7/2016

FINAL LIST OF DEPLOYMENT OF PROTECTED TEACHERS (EXCESS)

Sl. No	Name and Designation	Parent School	Commencement of countinuous service	Deployed School
1	C.K.VALSA, LPSA	CVMLPS VANDAZHY	15/07/1985	AJBS Anikode, Kuzhalmannam
2	Ushadevi.A.A, LPSA	Mulayankavu AUPS	01/07/1987	AMLPS Natyamanglam, Pattambi
3	Rajasree.K, LPSA	PKMLPS Pallassena	06/01/1988	ALPS Mudappallur South, Alathur
4	Prejimoly.P.R, LPSA	PKMLPS Pallassena	06/01/1988	DMSBS Kakkayur, Kollengode
5	K.Achuthankutty, LPSA	Mulayankavu AUPS	04/07/1988	AMLPS Karimpuzha, Cherpulassery
6	PHILOMINA E A, LPSA	NTUPS PALAKKAD	01/06/1989	The teacher is already deployed as per previous orders from this office and allow to continue temperorly until further orders
7	GIRIJAKUMARI.R, LPSA	KMMLPS ATHIPOTTA	01/06/1989	ALPS Pazhambalacode, Alathur
8	M.G.ARUNDATHY, LPSA	CVMLPS VANDAZHY	08/06/1989	SVALPS Nambullipura Parli
9	VIJAYALAKSHMY.V, LPSA	IPAMLPS CHERAKUZHY	15/06/1989	The teacher is already deployed as per previous orders from this office and allow to continue temperorly until further orders
10	T.A.ROSY, LPSA	ALPS KOTTARASSERY	01/08/1989	GTJBS Kumbidy, Thrithala
11	Jayasree V menon, LPSA	AGMAUPS Kodumba	04/06/1990	AMALPS Kuttipallam Chittur
12	SHEELAVARGHESE, LPSA	IPAMLPS CHERAKUZHY	18/06/1990	AKVM LPS Erattakulam Alathur
13	BINDU, LPSA	KEALPS ELAVAMPADAM	20/06/1990	The teacher is already deployed as per previous orders from this office and allow to continue temperorly until further orders
14	Krishnakumari.K, LPSA	Mangalayhparambu AMLPS	25/06/1990	The teacher is already deployed as per previous orders from this office and allow to continue temperorly until further orders
15	P.JELIZEBETH, LPSA	CVMLPS VANDAZHY	02/07/1990	CJBS Kinassery, Kuzhalmannam
16	MAJU.M.R, LPSA	KMMLPS ATHIPOTTA	13/09/1990	AMLPS Kavukode, Thrithala

Sl. No	Name and Designation	Parent School	Commencement of countinuous service	Deployed School
17	P.G. Laisamma, LPSA	KJBS Kuthanur	01/11/1990	UJBS Kuzhalmannam, Kuzhalmannam
18	SASIKALA G. LPSA	UUPS PALLIPURAM	03/07/1991	BEMLPS Mepparambu, Palakkad
19	JESSY PA, LPSA	UUPS PALLIPURAM	01/10/1991	BEMJBS Palakkad, Palakkad.
20	SARASWATHI.M.K, LPSA	IPAMLPS CHERAKUZHY	08/01/1992	The teacher is already deployed as per previous orders from this office and allow to continue temperorly until further orders
21	SAIMOLE VARGHESE, LPSA	IPAMLPS CHERAKUZHY	10/06/1992	The teacher is already deployed as per previous orders from this office and allow to continue temperorly until further orders
22	GEOGY GEORGE, LPSA	ALPS PARUVASSERY	26/06/1992	ABUPS Peradikunnu, Parli
23	K.P.SEEMA, LPSA	ALPS KOOTTALA	15/07/1992	CDAUPS Olivemount, Kuzhalmannam
24	LINCY GEORGE, LPSA	ALPS PARUVASSERY	30/07/1992	ALPS Ambalapara, Ottapalam
25	LUCY ROSE A.P, LPSA	KEALPS ELAVAMPADAM	14/09/1992	The teacher is already deployed as per previous orders from this office and allow to continue temperorly until further orders
26	K.G.JAYA, LPSA	ALPS PUTHIYANKAM	04/03/1993	The teacher is already deployed as per previous orders from this office and allow to continue temperorly until further orders
27	K.Radhamani, LPSA	ALPS Attassery	07/06/1993	ALPS Mangode, Cherpulassery
28	SUBADRA.P.S, LPSA	ALPS PARUVASSERY	07/06/1993	AJBS Kannanur Kuzhalmannam
29	Regha Nair, LPSA	ALPS Kayarat Panamanna	07/06/1993	The teacher is already deployed as per previous orders from this office and allow to continue temperorly until further orders
30	P. Jyothi, LPSA	AMLPS Kothakurussi	10/06/1993	The teacher is already deployed as per previous orders from this office and allow to continue temperorly until further orders
31	C.Sarala, LPSA	ALPS Nenmeni	14/06/1993	HFAALPS Akamalavaram, Palakkad

Sl. No	Name and Designation	Parent School	Commencement of countinuous service	Deployed School
32	K.V.KUNJUMOLE, LPSA	GVMLPS MANGALAM	01/07/1993	GVMLPS Mangalam(existing vacceancy)
33	Rajeswari.K. LPSA	ALPS Pallassena	15/07/1993	SALPS Melarcode, Alathur
34	K.P.MUHAMMED MUSTHAFIA, LPSA	KMALPS KARINGANAD	15/07/1993	AMLPS Karinganad South, Pattambi
35	K. Mohandas, LPSA	AUPS Vadassery	27/09/1993	The teacher is already deployed as per previous orders from this office and allow to continue temoperorly until further orders
36	V PRABHA, LPSA	AUPS KALMANDAPAM	06/06/1994	The teacher is already deployed as per previous orders from this office and allow to continue temoperorly until further orders
37	SEEMA PAULSON, LPSA	CVMLPS VANDAZHY	06/06/1994	MMJBS Vellalur, Thrithala
38	Suja.s, LPSA	RKMALPS Kalyanapetta	28/06/1994	The teacher is already deployed as per previous orders from this office and allow to continue temoperorly until further orders
39	Gilly Scaria, LPSA	ALPS Mannamkulambu	11/07/1994	AMLPS Chamaparambu Mannarkkad
40	SURESH.A.K, LPSA	LEGACY AUPS, THACHANATTUKARA	25/07/1994	LAUPS Thachanattukara, Mannarkkad
41	R.SINDHU, LPSA	KRMALPS MULLAKKAL	26/09/1994	KALPS Alanallur, Mannarkkad
42	U.K. Babitha, LPSA	AUPS Vadassery	15/06/1995	The teacher is already deployed as per previous orders from this office and allow to continue temoperorly until further orders
43	Krishnakumari. K, LPSA	AUPS Keralassery	19/07/1995	St. Dominic ALPS Thachampara, Mannarkkad
44	GIBI VARGHESE, LPSA	AUPS MOOLAMCODE	28/08/1995	AMLPS Pathamkulam, Ottapalam
45	RAJAN.I.P, LPSA	LEGACY AUPS, THACHANATTUKARA	03/06/1996	ALPS Perumangode, Cherpulassery
46	Prajitha. B, LPSA	AUPS Keralassery	15/07/1996	ALPS Muriyankanni, Mannarkkad
47	T.K.NASEEMA, LPSA	KMALPS KARINGANAD	01/08/1996	AMLPS Kaipuram, Pattambi
48	C.ARAVINDAKSHAN, LPSA	KRMALPS MULLAKKAL	16/09/1996	KMMALPS Karkidamkunu, Mannarkkad

Sl. No	Name and Designation	Parent School	Commencement of countinuous service	Deployed School
49	Mohamed Ibrahim, LPSA	ALPS Nenmeni	11/01/1997	ALPS Kotopadam East, Mannarkkad
50	E. Mallika, LPSA	AUPS Vadassery	20/01/1997	The teacher is already deployed as per previous orders from this office and allow to continue temperorly until further orders
51	P.J.Julie, LPSA	ALPS Nenmeni	13/02/1997	ALPS Perumgode , Thrithala
52	P.M.ROY, LPSA	AUPS MOOLAMCODE	02/06/1997	ALPS Mannarkkad
53	Satheesh. R, LPSA	ALPS Mannamkulambu	23/06/1997	The teacher is already deployed as per previous orders from this office and allow to continue temperorly until further orders
54	K.V.SUDHA, LPSA	ALPS THEKKUMMALA	14/07/1997	AMLPS Kulamukku, Pattambi
55	PUSHPALATHA.K, LPSA	CEUPS PARUTHUR	03/09/1997	The teacher is already deployed as per previous orders from this office and allow to continue temperorly until further orders
56	R.RAKHY, LPSA	KRMALPS MULLAKKAL	22/09/1997	AMLPS Pulassery, Pattambi
57	M.P. Rajani, LPSA	NEUPS Keralassery	17/12/1997	ALPS Ummenazhi, Cherpalassery
58	Beena David, LPSA	ALPS Kudallur	06/01/1998	ALPS Vilayur Union Pattambi
59	SINDHU.P.K, LPSA	UNITY AUPS, THENKARA	17/07/1998	UAUPS Thenkara, Mannarkkad
60	K. Saranya, LPSA	KJBS Kuthanur	29/07/1998	ALPS Paruthipully
61	SUNNY P MATHAI, LPSA	AMAUPS NECHUR	24/08/1998	AJBS Padinjarekkara, Ottapalam
62	Nisha.V, LPSA	AUPS Ezhumangad	08/01/1999	ALPS Eledathu Madambu , Ottapalam
63	GLORY K PAUL, LPSA	AUPS MOOLAMCODE	01/06/1999	The teacher is already deployed as per previous orders from this office and allow to continue temperorly until further orders
64	SINIS NATH, LPSA	UNITY AUPS, THENKARA	20/07/1999	VALPS Phuttani kadu, Mannarkka
65	P.REKHA, LPSA	UNITY AUPS, THENKARA	06/06/2000	ALPS Mundakuttnu

Sl. No	Name and Designation	Parent School	Commencement of countinuous service	Deployed School
66	N.N.SHAMILA ,LPSA	AVLPS VADAKKENCHRRY	02/07/2001	BVLPS Kadambur, Ottapalam
67	P.M.JYOTHI LAKSHMI, LPSA	UNITY AUPS, THENKARA	06/02/1999	UAUPS Thenkara, Mannarkkad (Existing Vacancy)
68	SAJINA M NAIR, LPSA	UNITY AUPS, THENKARA	16/07/1999	UAUPS Thenkara, Mannarkkad (Existing Vacancy)
69	G.RAJALAKSHMI, LPSA	UNITY AUPS, THENKARA	19/07/1999	UAUPS Thenkara, Mannarkkad (Existing Vacancy)
70	K.V Geetha, UPSA	SVSMUPS Pudussery	25/06/1985	KVMUPS Polpully, Chittur
71	Savithri.P.N, UPSA	Mulayankavu AUPS	21/07/1987	CUPS Pulapatta, Cherpalassery
72	ET SOBHA, UPSA	AUPS KALPATHY	22/07/1987	AUPS Azhiyannur, Cherpalassery
73	P.S Jayasree, UPSA	SVSMUPS Pdusssery	20/12/1988	SBS Olassery, Chittur
74	K.V Jayadevan, UPSA	SVSMUPS Pudussery	20/12/1988	KAUPS Elambulassery, Cherpalassery
75	USHA C. UPSA	NTUPS PALAKKAD	18/07/1989	KUPS Mankurussi Parli
76	A.R.LAILABEEGAM, UPSA	MMUPS PITTUKARIKULAMBU	16/07/1990	KAUPS Mellarkode
77	Thulasidas.N, UPSA	Mulayankavu AUPS	01/11/1990	SBS Thanneerkode, Thrithala
78	SIVARAMAKRISHNAN, UPSA	NTUPS PALAKKAD	11/07/1991	St. Dominic AUPS Ezhakkad, Paral
79	A SUNITHA, UPSA	AUPS KALPATHY	30/12/1991	AUPS Velikkad, Parali
80	JOLLY JOSEPH, UPSA	AUPS, KALLADIKKODE	06/01/1992	AUPS Kalladikode, Mannarkkad.
81	R PRABHUL KUMAR, UPSA	AUPS KALPATHY	09/06/1992	VEMUPS KALLEKAD
82	Gopinathan.T.K, UPSA	Aryanchira AUPS	03/07/1992	AUPS Manissery
83	K.Vilasini, UPSA	AGMAUPS Kodumba	07/01/1993	MUPS MAMPADU
84	JOHN VARGHESE, UPSA	MMUPS PITTUKARIKULAMBU	07/06/1993	AUPS Vadakkepotta, Alathur
85	Sasidharan, UPSA	CVMHS Vandazhi	09/06/1993	GSUPS Mangalam, Mannarkkad

Sl. No	Name and Designation	Parent School	Commencement of countinuous service	Deployed School
86	JAYASREE M.R. UPSA	AUPS, KALLADIKKODE	06/07/1993	AUPS Thenur West. Parli.
87	SIJI JOSEPH, UPSA	AUPS, KALLADIKKODE	06/06/1994	AMSBS Lakkidi, Ottapalam
88	N.Y Indu, UPSA	SNUPS Nallamadan challa	06/06/1994	AUPS Appupillayur, Chittur
89	V.V Geetha, UPSA	SVSMUPS Pudusseri	06/06/1994	The teacher is already deployed as per previous orders from this office and allow to continue temperorly until further orders
90	K. Valsala, UPSA	CAHS, Peruvemba	08/06/1994	The teacher is already deployed as per previous orders from this office and allow to continue temperorly until further orders
91	Renuka , UPSA	CVMHS Vandazhi	30/08/1994	HAUPS Akkara
92	BHINDU B NAIR, UPSA	AUPS KALPATHY	05/06/1995	ASBS Manjalur, Kuzhalmannam
93	JOHN JOSE P, UPSA	AUPS KALPATHY	25/09/1995	The teacher is already deployed as per previous orders from this office and allow to continue temperorly until further orders
94	BEENA.R.CHANDRAN, UPSA	CEUPS PARUTHUR	29/11/1995	The teacher is already deployed as per previous orders from this office and allow to continue temperorly until further orders
95	PRAMOD VARGHESE, UPSA	AUPS, KALLADIKKODE	06/03/1996	AMUPS Karakurissi, Mannarkkad
96	Chithra Devi, UPSA	CVMHS Vandazhi	03/06/1996	CAUPS Mambad ,Alaththur
97	N.P.SHERLY, UPSA	MMUPS PITTUKARIKULAMBU	10/07/1996	MTUPS Vadakkenchery, Alathur
98	JASMIN.T, UPSA	AUPS, PAYYANADAM	19/08/1996	AUPS Payyanedam, Mannarkkad
99	Latha M, UPSA	CVMHS Vandazhi	29/01/1997	The teacher is already deployed as per previous orders from this office and allow to continue temperorly until further orders
100	K.M.CHINNA, UPSA	MMUPS PITTUKARIKULAMBU	02/06/1997	AUPS Palakkode, Ottapalam
101	A R Anitha, UPSA	CVMHS Vandazhi	02/06/1997	HFAUPS Thadukassery

Sl. No	Name and Designation	Parent School	Commencement of countinuous service	Deployed School
102	Girija, UPSA	CVMHIS Vandazhi	02/06/1997	SVLN MUPS Vilayanchathanur, Kuzhalmannam
103	A.Reenakumari, UPSA	KVMMUPS Vadavannur	06/01/1998	KSBS Karipode, Kollengode
104	P.R.SHOBANA, UPSA	KUPS THENNILAPURAM	19/01/1998	MMMSBS Koduvayur, Kollengode
105	M.JAYASUDHA, UPSA	KUPS THENNILAPURAM	21/08/1998	St. Thomas UPS Kayarady, Kollengode
106	K.K.SUBHA, UPSA	AUPS MOOLAMCODE	01/06/1999	CHMKSMUPS Nandankizhaya, Kollengode
107	Suma,T.B, UPSA	Pulasserikkara AUPS	01/06/1999	AUPS Pulasserykara
108	Jyothi.K, UPSA	Shoranur AUPS	01/06/1999	AUPS Varode, Ottapalam
109	O.P.Vasudevan, UPSA	Shoranur AUPS	01/06/1999	AUPS Karamputhur, Pattambi
110	K.B. SANTHOSHIKUMAR, UPSA	UNITY AUPS, THENKARA	06/05/2000	St. Mary UPS Pullissery, Mannarkkad
111	BINDU, UPSA	UNITY AUPS, THENKARA	06/05/2000	AUPS Kumaramputhur, Mannarkkad
112	M.RAJI, UPSA	UNITY AUPS, THENKARA	06/05/2000	HFCUPS Mandakunnu, Mannarkkad
113	Sunitha T.P, UPSA	ABUPS Kannady	06/06/2001	AUPS Chembrakulam, Kuzhalmannam
114	K.P.BALAKRISHNAN, UPSA	AUPS PERINKULAM	06/06/2001	CUPS Palakkayam
115	Lalithadevi. K, UPSA	NVAUPS Panamanna South	16/07/2001	AUPS Kalluvazhi , Cherpulassery
116	M.P.PREETHY, UPSA	KUPS THENNILAPURAM	07/06/2002	Allow to continue in parent school as per WP(C) 23600/2016
117	Abdul Nazar. V, UPSA	NVAUPS Panamanna South	15/07/2002	BEMUPS Thrikkaderi, Ottapalam
118	Girivasan.P, UPSA	AUPS Kuttanassery	02/06/2003	AUPS Adakkaputhur, Mannarkkad
119	K.Anjali, UPSA	AGMAUPS Kodumba	02/06/2003	PKHMOUPS Edathanattukara, Mannarkkad
120	N Rajeena, UPSA	SMHS Ayalur	02/06/2003	TAMUPS Edathanattukara, Mannarkkad
121	V Saraswathy, UPSA	SMHS Ayalur	04/06/2003	VRCMUPS Vallangy, Kollengode

Sl. No	Name and Designation	Parent School	Commencement of continuous service	Deployed School
122	Anila. E.R. UPSA	AUPS Keralassery	10/11/2003	AUPS Sreekrishnapuram
123	N.SREEPRIYA. UPSA	AMAUPS NECHUR	09/01/2004	AUPS Changalery
124	Sindhu V B. UPSA	KCPHS Kavassery	02/06/2004	NNMUPS Karalmanna Cherpulassery
125	M.MANGALA. UPSA	HS KATAMPAZHIPPURAM	25/06/2004	AUPS Irumbakassery Thrithala
126	NANDHIINI.T. UPSA	HS KATAMPAZHIPPURAM	28/06/2004	AUPS Mannengode, Pattambi
127	Prameela K. UPSA	KCPHS Kavassery	30/06/2004	SBS Meetna Ottapalam
128	S.SOUMLYA. UPSA	AUPS PERINKULAM	19/07/2004	AUPS Rayiranellur
129	Geetha N. UPSA	KCPIHS Kavassery	21/07/2004	RKAUPS Tatramkavilkunnu
130	Jayasree.M. UPSA	Pulasserikkara AUPS	03/08/2004	AUPS Panamanna, Ottapalam
131	Indu. B. UPSA	ABUPS Kannady	20/01/2005	AUPS Muttikulangara
132	Pushpalatha.S.A.S. UPSA	LNSUPS Nemmara	12/03/2005	BVUPS Chudampatta
133	Rajani P R. UPSA	PKMAUPS Chittilanchery		PKMAUPS Chittilanchery
134	Aney Varkey. UPSA	AUPS Vadakkanchery	05/06/2006	AUPS Vadakkanchery
135	Sreekala K. UPSA	TMHUPS Manjapara		TMHUPS Mannapra
136	T.Fabina LPSA	ALPS Padur	01/06/2007	ALPS Padur


 Deputy Director of Education
 Palakkad