Extra Ordinary Gazette Date: 31.12.2019 Last Date: 05.02.2020

GENERAL RECRUITMENT CATEGORY NO: 480/2019

Applications are invited online only through ONE TIME REGISTRATION from qualified candidates for appointment in the under mentioned post in Kerala Government Service.

1. Department : Kerala Collegiate Education

2. Name of Post : Assistant Professor in Home Science (Extension

Education)

3. Scale of pay : UGC Scale

4. Number of vacancy : 1 (One)

The above vacancy is now in existence. The Ranked list published by the Commission in response to this notification shall remain in force for a minimum period of one year provided that the said list will continue to be in force till the publication of a new list after the expiry of the minimum period of one year or till the expiry of three years whichever is earlier. Candidates will be advised from the said list against the vacancies reported to the Commission in writing during the period of currency of the list. Note: 3% of the vacancies for the post shall be reserved for eligible Differently Abled candidates with Locomotor Disability / Cerebral Palsy, Low Vision, Blindness and Hearing impairment as per G.O (P) No.61/12/SWD Dated 17/10/2012.

5. Method of : Direct Recruitment appointment

6. Age Limit : **22** - **40.** Only candidates born between 02.01.1979 and

01.01.1997 (both dates included) are eligible to apply. Candidates from other backward communities, Scheduled Castes and Scheduled Tribes are eligible for usual age relaxation. The concessions in upper age limit are available subject to the conditions that the maximum age limit shall in no case exceed 50(Fifty) years. (For other conditions regarding age relaxations, please see para (2) of the General Conditions)

7 Qualifications

- 1. Masters Degree in the subject concerned with not less than 55% marks or its equivalent and good academic record .
- 2. Must have passed a Comprehensive Test in the subject concerned specifically conducted for the purpose by UGC or any agency duly constituted by the state government in this behalf. When qualifications are being equal, preference shall be given to those candidates who possess adequate knowledge in Malayalam.
- Note (i) Candidates who have obtained Ph.D Degree in the subject concerned are exempted from passing the NET examination (G.O.(P)No.86/07/H.Edn dated 19.06.2007).
 - (ii) For SC, ST, OBC & Differently Abled candidates, minimum 50% marks for Masters degree shall be sufficient. (G.O.(Ms). No.02/07/H.Edn. dated 04/01/2007 & G.O(P) No.10/2018/H.Edn. dated 13/04/2018)
 - (iii) For recruitment to various posts under these rules, Degrees awarded by the Universities recognized by UGC alone shall be considered.
 - (iv) KS & SSR Part II Rule 10 (a) ii is applicable.
 - (v) Candidates who claim equivalent qualification instead of qualification mentioned in the notification shall produce the relevant Government Order to prove the equivalency at the time of verification, then only such qualification shall be treated as equivalent to the prescribed qualification concerned.
 - (vi) In the case of difference in original caste/ community claimed in the application and that entered in SSLC book, the candidate shall produce a Gazette notification in this regard, along with Non Creamy Layer Certificate/ Community Certificate at the time of certificate verification.

8 Mode of submitting Applications:-

a. Candidates must register as per 'ONE TIME REGISTRATION' with the official Website of Kerala Public Service Commission <u>www.keralapsc.gov.in</u> before applying for the post. Candidates who have registered can apply by logging on to their profile using their User-ID and password. Candidates must click on the 'Apply Now' button of the respective post in the Notification Link to apply for the

post. The Photograph uploaded should be taken after 31/12/2010. Name of the candidate and the date of photograph taken should be printed at the bottom portion of photograph.. The photograph once uploaded meeting all requirements shall be valid for 10 years from the date of uploading. There is no change in other instructions regarding the uploading of photographs. No application fee is required. Candidates shall take a printout of the application by clicking the link 'Registration Card' in their profile. Candidates are responsible for the correctness of the personal information and secrecy of password. Before the final submission of the application, candidates must ensure correctness of the information in their profile. They must quote the User-ID for further communication with the Commission. Application submitted is provisional and cannot be deleted or altered after submission. The application will be summarily rejected if noncompliance with the notification is found in due course of processing. Original documents to prove qualification, age, community etc have to be produced as and when called for.

- **b.** If Written/OMR/Online Test is conducted as part of this selection, candidates shall submit a confirmation for writing the examination through their One Time Registration Profile. Such candidates alone can generate and download the Admission Tickets in the last 15 days till the date of test. The applications of candidates who do not submit confirmation within the stipulated period, will be rejected absolutely. The periods regarding the submission of confirmation and the availability of Admission Tickets will be published in the Examination Calendar itself. Information in this regard will be given to the candidates in their respective profiles and in the mobile phone number registered in it.
- c. Appropriate disciplinary action as per Rules of Procedure Rule 22 shall be initiated against those candidates who submit applications with bogus claims of qualification regarding education, experience etc. and submit confirmation for writing the examination, irrespective of whether they are present or absent for the examination.
- **d.** Candidates who have AADHAAR card should add AADHAAR card as I.D. Proof in their profile.
- **9** Last date for submission of application :- **05.02.2020**, Wednesday upto 12.00 midnight.
- 10. Address to which applications are to be sent: www.keralapsc.gov.in

(Candidates must see the General Conditions in Part II of the Gazette Notification for instructions regarding Photo , ID card etc.)

SAJU GEORGE

SECRETARY

KERALA PUBLIC SERVICE COMMISSION