

GOVERNMENT OF ANDHRA PRADESH
SCHOOL EDUCATION DEPARTMENT

**APTET AUGUST-2022 NOTIFICATION FOR ONLINE APPLICATION
&COMPUTER BASED TEST**

- Ref: -**
1. RTE Act-2009, Minister of Law and Justice, Govt of India,
Dated:27.08.2009.
 2. NCTE Gazette Notifications from time totime.
 3. NCTE, Guidelines for conduct of TET from time totime.
 4. G.O.Ms.No. 23 School Education (Exams) Department, Dt:17.03.2021
 5. G.O.Ms.No.68 School Education (Exams) Department, Dt:25.10.2021
 6. G.O.Ms.No.69 School Education (Exams) Department, Dt:25.10.2021
 7. G.O.Ms.No. 27 School Education (Exams) Department, Dt:27.05.2022

----ooOoo----

The Andhra Pradesh Teacher Eligibility Test (APTET-August, 2022) will be conducted by Department of School Education, Government of Andhra Pradesh in all Districts through a Computer Based Test. The objective of TET is to ensure National Standards and benchmark of Teacher quality in the recruitment process in accordance with the National Council for Teacher Education(NCTE).

2 Online applications are invited for the Andhra Pradesh Teacher Eligibility Test (APTET- August, 2022) from the candidates aspiring to be Teachers in State Government, MandalParishad, ZillaParishad, Municipality, Private Aided Schools and Private un-aided schools etc., under the control of Andhra Pradesh State for classes I to VIII. Govt. of India have enacted RTE Act, 2009 on 27.08.2009 titled “The *Right of Children to Free and Compulsory Education*”. Sub-Section (1) of section 23 of the RTE Act, National Council for Teacher Education (NCTE), New Delhi has laid down minimum qualifications for a person to be eligible for appointment as aTeacher

for Classes I to VIII in its Principal Notification dated 23rd August, 2010 and amendments issued thereon. The minimum qualification include a Pass in Teacher Eligibility Test (TET). Pursuant to the said Guidelines, it has been decided to conduct Teacher Eligibility Test (TET) once in a year in the State of Andhra Pradesh.

3. Those candidates who possess DL.Ed. / B.Ed. / Language Pandit or its equivalent qualifications shown in information bulletin and candidates pursuing final year of the said courses upto the academic **year 2020-2022** with requisite percentage of marks obtained as given in information bulletin of APTET can appear for APTET-2022. However, the candidates intending to seek employment as a teacher in private unaided schools shall have the option of appearing at CTET conducted by Central Government through CBSE instead of APTET, if they so desire. Those candidates who desires to improve their APTET Score shall also apply for APTET-2022.

4. To bring in utmost transparency and accuracy in the conduct of examinations APTET 2022 will be conducted through Computer Based Test in Paper-I ((A) & (B)) & Paper-II ((A) & (B)). The candidate who intends to be teachers for classes I to V have to appear for Paper-I (A). The candidates intending to be teachers for classes VI to VIII and Language Pandits for VI-VIII have to appear for paper-II (A). The candidate who intends to be teachers for classes I to V in Special Education have to appear for the examination under Paper I (B) and the candidates who intends to be teachers for classes from VI to VIII) in respect of Special Education have to appear for paper II(B. The candidates who intends to be teachers for all classes from I to VIII can appear for all papers, i.e. Paper-I (A) &(B), Paper-II (A) & (B), as per requisite qualifications.

5. SCHEDULE OF EXAMINATION:

DATE OF EXAMINATION	PAPER	TIMING	DURATION
06.08.2022 to 21.08.2022	I(A)	09.30 A.M. to 12.00 Noon Morning session	2:30 Hours
		02.30 P.M. to 5.00 P.M. Afternoon session	2:30 Hours
	I (B)	09.30 A.M. to 12.00 Noon Morning session	2:30 Hours
	II (A)	09.30 A.M. to 12.00 Noon Morning session	2:30 Hours
		02.30 P.M. to 5.00 P.M. Afternoon session	2:30 Hours
	II (B)	09.30 A.M. to 12.00 Noon Morning session	2:30 Hours

Note:-

Sessions will be enhanced or reduced basing on the number of candidates applied for the current APTET- 2022 Examination.

6. Examination FEE:

The fee towards submission of application online and for the conduct of computer based examination is Rs.500/- for each Paper-I (A), (B), Paper-II (A), (B) separately. Candidates shall pay the fee through payment Gateway from **15.06.2022 to 15.07.2022** and submit online application at the APTET website <http://cse.ap.gov.in> from 16.06.2022 to 16.07.2022

Note: If the candidate desires to apply for all papers he/she has to pay Rs.500/- for each paper separately.

7. Procedure for submission of applicationonline:

Detailed procedure for applying ONLINE is given in the Information Bulletin. Candidates can download the 'Information Bulletin' free of cost from the APTET website <http://cse.ap.gov.in> from 10.06.2022 onwards. Candidates can submit their applications online from 16.06.2022 to 16.07.2022. No candidate is **allowed for Edit / Modify the application once submitted.**

Note:-The candidates are instructed to submit the application carefully with full awareness of notification. **Corrections / Modifications will not be considered after submission of the application form. Any candidate who wants to change or modify his application has to apply again by paying a fee of Rs. 500/-.**

8. EXAMINATION CENTERS:

The APTET 2022 shall be conducted 'ONLINE' in the centers in various districts inAndhra Pradesh, Hyderabad, Bangalore, Chennai and Odissa on the above mentioned dates (i.e. **06.08.2022 to 21.08.2022**). A window will be opened to the Candidates to opt the DISTRICT and session in the available centers indicated in the web. Once the session capacity of the centers is exhausted then the candidate should choose another date and another session at available districts. If the candidate failed to opt Examination center in the prescribed date mentioned above, department will randomly allot the examination center in the available examination centers.

However, allotment of centers shall be the discretion of the department and request for change of test centers or sessions is not allowed under any circumstances.

Note: Candidate should opt in first– cum-first served basis.

9. EligibilityCriteria:

The candidates at the time of applying for APTET, August, 2022 should be in possession of the minimum qualifications prescribed for a teacher for I to V classes (Paper-I (A) & (B)) and VI to VIII classes (Paper-II (A) & (B)) as given in Information Bulletin. The candidates who are pursuing final year of any of the Teacher Education Courses recognized by the NCTE or the RCI, as the case may be, up to the academic **year 2020-2022** can also appear for the APTET August,2022.

However, it is clarified that appearance or a pass in APTET by itself will not vest any right on the candidate to be considered for appointment to the post of Teacher in Government / ZillaParishad / MandalParishad / Municipal and Private Aided Schools etc., under the control of the Govt. of Andhra Pradesh unless he/she is in possession of the qualifications prescribed for appointment to such post in the relevant statutory recruitment rules framed by State Government from time to time or by the said management as on the date prescribed therein., and also pass in Teacher recruitmenttest.

Details of qualifications prescribed for APTET-2022 are provided in the Information Bulletin.

10. Structure, Content and Syllabus ofAPTET:**a. The structure and content of each part of Paper-I (A &B) :**

The structure and content of each part of Paper-I (A & B) of the APTET 2022 and the breakup of the total 150 marks among various parts of the paper are given in the Information Bulletin. Syllabus for APTET-2022 can be downloaded from <http://cse.ap.gov.in>.

b. Structure, Content and Syllabus of (Paper- II(A&B))

The structure and content of each part of paper-II (A&B) of the APTET2022, and the breakup of the total 150 marks among various parts of the paper are given in the Information Bulletin. The detail marksWeightage criteria procedure are given in the Information Bulletin. Syllabus for APTET-2022 can be downloaded from <http://cse.ap.gov.in>.

11. (a) Pass Criteria in TET Paper- I (A&B), Paper-II (A) &(B):

APTET August-2022 **Tentative Results will be declared on the same day of completion of examination.** However the final result will be given after final key as per the scheduled mention below. The criteria for considering pass in APTET are as follows:

<u>Category</u>	<u>Pass marks</u>
<u>i) General</u>	<u>60% Marks and above</u>
<u>ii) BC</u>	<u>50% Marks and above</u>
<u>iii) SC/ ST/ Differently abled (PH) &Ex-servicemen</u>	<u>40% Marks and above</u>

Note 1.Differently abled (visually, orthopedically and Hearing Impaired) candidates with at least 40% of shall be considered.

12. Validity period of TET Certificate / MarksMemo:

APTET Certificate / Marks Memo shall remain valid for life time in accordance with NCTE guidelines as amended by the Government in G.O.Ms.No.69, Dated: 25.10.2021. The validity of TET qualifying certificate acquired prior to 09.06.2021 shall be life time as per G.O.Ms.No.68, Dated: 25.10.2021.

13. Weightage for APTET Scores in selection in District Selection Committee (DSC) Recruitments:

20% Weightage will be given to APTET scores in the ensuing Teacher Recruitment of the State Government. In other words, 20% Weightage is for APTET score and 80% Weightage for written test in Teacher Recruitment Test (TRT) for drawing up the selection list.

14. Legal Jurisdiction :

All legal disputes with regard to the conduct of TET shall be subject to the Jurisdiction of the Courts located in the State of Andhra Pradesh only.

15. Schedule of APTET- August-2022:

1	Date of Issuing of TET Notification & Publishing of Information Bulletin	10.06.2022	
2	Payment of Fees through Payment Gateway	15.06.2022 to 15.07.2022	
3	Online submission of application through http://cse.ap.gov.in	16.06.2022 to 16.07.2022	
4	Help Desk Services	13.06.2022 Onwards	
5	Online Mock Test availability	26.07.2022 Onwards	
6	Download of Hall Tickets	25.07.2022 Onwards	
7	Schedule of examination Paper-I-A&B, Paper-II-A&B	Paper-I-A:- Paper-I-B:- Paper-II- A:- Paper-II- B:- {Both sessions in all days 9.30 AM to 12.00 Noon (Session-I) 2.30 PM to 5.00 PM (Session-II)}	06.08.2022 to 21.08.2022
8	Release of Initial Key	Date:31.08.2022	
9	Receiving of objection on Initial Key	Date: 01.09.2022 to 07.09.2022	
10	Release of final key	Date:12.09.2022	
11	Final results declaration	Date:14.09.2022	

Sd/- S.SURESH KUMAR

COMMISSIONER, SCHOOL EDUCATION

//TRUE COPY ATTESTED//

Assistant Director (TET)
U/o Commissioner of School Education
Andhra Pradesh, VIJAYAWADA.