

കാറ്റഗറി നമ്പർ : 52/2021

കേരള സർക്കാർ സർവ്വീസിൽ താഴെപ്പറയുന്ന ഉദ്യോഗത്തിന് തിരഞ്ഞെടുക്കപ്പെടുന്നതിന് യോഗ്യതയുള്ള ഉദ്യോഗാർത്ഥികളിൽ നിന്നും ഓൺലൈനിലൂടെ 'ഒറ്റത്തവണ രജിസ്ട്രേഷൻ വഴി അപേക്ഷകൾ ക്ഷണിക്കുന്നു .

- 1 വകുപ്പ് - കോളേജ് വിദ്യാഭ്യാസം
- 2 ഉദ്യോഗപ്പേര് - അസിസ്റ്റന്റ് പ്രൊഫസർ ഇൻ ഇലക്ട്രോണിക്സ്
- 3 ശമ്പളം - യു.ജി.സി. നിരക്ക്
- 4 ഒഴിവുകളുടെ എണ്ണം - 1 (ഒന്ന്)

മുകളിൽ കാണിച്ചിട്ടുള്ള ഒരു ഒഴിവ് ഇപ്പോൾ നിലവിലുള്ളതാണ്. ഈ വിജ്ഞാപന പ്രകാരം തയ്യാറാക്കപ്പെടുന്ന റാങ്ക് ലിസ്റ്റ് പ്രാബല്യത്തിൽ വരുന്ന തീയതി മുതൽ ഏറ്റവും കുറഞ്ഞത് ഒരു വർഷവും ഏറ്റവും കൂടിയത് മൂന്ന് വർഷവും നിലവിലിരിക്കുന്നതാണ് . എന്നാൽ ഒരു വർഷത്തിന് ശേഷം ഇതേ ഉദ്യോഗത്തിന് ഒരു പുതിയ റാങ്ക് ലിസ്റ്റ് പ്രസിദ്ധീകരിക്കപ്പെടുകയാണെങ്കിൽ ആ തീയതി മുതൽ ഈ വിജ്ഞാപന പ്രകാരം തയ്യാറാക്കപ്പെടുന്ന റാങ്ക് ലിസ്റ്റിന് പ്രാബല്യമുണ്ടായിരിക്കുന്നതല്ല. മുകളിൽ കാണിച്ചിരിക്കുന്ന ഒഴിവിലേക്ക് ലിസ്റ്റ് പ്രാബല്യത്തിലിരിക്കുന്ന സമയത്ത് അറിയിക്കപ്പെടുന്ന കൂടുതൽ ഒഴിവുകളിലേക്കും ഈ ലിസ്റ്റിൽ നിന്നും നിയമനം നടത്തുന്നതാണ് .

കുറിപ്പ് : 17.10.2012 തീയതിയിലെ G.O.(P)No.61/12/SWD നമ്പർ സർക്കാർ ഉത്തരവ് പ്രകാരം 3 % ഒഴിവുകൾ ചലന വൈകല്യമുള്ളവർ /സെറിബ്രൽ പാൾസി ബാധിച്ചവർ, ഭാഗികമായോ പൂർണ്ണമായോ കാഴ്ച ശക്തി ഇല്ലാത്തവർ,ശ്രവണ വൈകല്യമുള്ളവർ എന്നീ ഭിന്നശേഷി വിഭാഗത്തിൽപ്പെട്ടവർക്കായി സംവരണം ചെയ്തിരിക്കുന്നു.

5. നിയമന രീതി : നേരിട്ടുള്ള നിയമനം

6 പ്രായപരിധി 22-40. ഉദ്യോഗാർത്ഥികൾ 02.01.1981 നും 01.01.1999 നും ഇടയിൽ ജനിച്ചവരായിരിക്കണം.(രണ്ട് തീയതികളും ഉൾപ്പെടെ).പട്ടികജാതി, പട്ടികവർഗ്ഗം, മറ്റ് പിന്നോക്കം എന്നീ വിഭാഗങ്ങളിൽപ്പെട്ടവർക്ക് നിയമാനുസൃത വയസ്സിളവ് ഉണ്ടായിരിക്കും. (വയസ്സിളവിനെ സംബന്ധിച്ച മറ്റ് വ്യവസ്ഥകൾക്ക് Part II പൊതു വ്യവസ്ഥകളിലെ രണ്ടാം ഖണ്ഡിക നോക്കുക.)

7. യോഗ്യതകൾ : 1). അൻപത്തിയഞ്ച് ശതമാന (55%) ത്തിൽ കുറയാതെയുള്ള മാർക്കോടെ ബന്ധപ്പെട്ട വിഷയത്തിലുള്ള ബിരുദാനന്തരബിരുദം അല്ലെങ്കിൽ തത്തുല്യ യോഗ്യത ഉണ്ടായിരിക്കണം. കൂടാതെ മെച്ചപ്പെട്ട വിദ്യാഭ്യാസ നിലവാരം പുലർത്തിയിരിക്കണം .
2). യൂണിവേഴ്സിറ്റി ഗ്രാന്റ്സ് കമ്മീഷനോ അല്ലെങ്കിൽ

സംസ്ഥാന സർക്കാർ പ്രത്യേകം രൂപീകരിച്ച ഏജൻസിയോ ഇതിനായി നടത്തുന്ന ബന്ധപ്പെട്ട വിഷയത്തിലുള്ള സമഗ്ര പരീക്ഷ (comprehensive test) ജയിച്ചിരിക്കണം. യോഗ്യത ഇല്ലാത്തവർക്കുവേണ്ടി മലയാളത്തിൽ പരിജ്ഞാനമുള്ള ഉദ്യോഗാർത്ഥികൾക്ക് മുൻഗണന നൽകുന്നതാണ്.

- കുറിപ്പ്: i) ബന്ധപ്പെട്ട വിഷയത്തിൽ പി.എച്ച്.ഡി. യോഗ്യത നേടിയവരെ യു.ജി.സി.യുടെ സമഗ്ര പരീക്ഷ (നെറ്റ്) പാസ്സായിരിക്കണമെന്ന നിബന്ധനയിൽ നിന്ന് ഒഴിവാക്കിയിട്ടുണ്ട്. (G.O. (P) No.86/07/H.Edn dated 19.06.2007)
- ii) പട്ടിക ജാതി, പട്ടികവർഗ്ഗം, മറ്റ് പിന്നോക്കം (നോൺ ക്രിമിലെയർ വിഭാഗം), ഭിന്നശേഷി എന്നീ വിഭാഗങ്ങളിൽപ്പെട്ട ഉദ്യോഗാർത്ഥികൾക്ക് ബിരുദാനന്തര ബിരുദത്തിന് അൻപത് ശതമാനം മാർക്ക് മതിയാകുന്നതാണ്. (G.O. (Ms) No. 2/07/H.Edn dated 04.01.2007 & G.O. (P) iii) No. 10/2018/H.Edn dated 13/04/2018)
- മേൽപ്പറഞ്ഞ തസ്തികയിലേയ്ക്കുള്ള തിരഞ്ഞെടുപ്പിന് യൂണിവേഴ്സിറ്റി ഗ്രാന്റ്സ് കമ്മീഷൻ അംഗീകരിച്ചിട്ടുള്ള സർവ്വകലാശാലകൾ നൽകുന്ന ബിരുദങ്ങൾ മാത്രമേ പരിഗണിക്കുകയുള്ളൂ.
- iv) KS & SSR Part II Rule 10 (a) ii പ്രകാരമുള്ള വ്യവസ്ഥകൾ ബാധകം.
- v) വിജ്ഞാപനത്തിൽ പരാമർശിച്ചിട്ടില്ലാത്ത തത്തുല്യയോഗ്യതകൾ അവകാശപ്പെടുന്ന ഉദ്യോഗാർത്ഥികൾ പ്രസ്തുത യോഗ്യതകൾ തത്തുല്യമാണെന്നു തെളിയിക്കുന്ന പ്രസക്തമായ സർക്കാർ ഉത്തരവ് വെരിഫിക്കേഷൻ സമയത്ത് ഹാജരാക്കിയാൽ മാത്രമേ പ്രസ്തുത യോഗ്യതകൾ തത്തുല്യമായി സ്വീകരിക്കുകയുള്ളൂ.
- vi) ഉദ്യോഗാർത്ഥി, അപേക്ഷയിൽ ശരിയായ ജാതി/സമുദായം അവകാശപ്പെടുകയും അത് എസ്.എസ്.എൽ.സി ബുക്കിൽ രേഖപ്പെടുത്തിയതിൽ നിന്നും വ്യത്യസ്തമാകുകയും ചെയ്യുന്ന സാഹചര്യത്തിൽ നോൺ ക്രിമിലെയർ/ജാതി സർട്ടിഫിക്കറ്റിനൊപ്പം ജാതി വ്യത്യാസം സംബന്ധിച്ച ഗസറ്റ് വിജ്ഞാപനം കൂടി പ്രമാണ പരിശോധന സമയത്തു ഹാജരാക്കേണ്ടതാണ്.

8 അപേക്ഷ സമർപ്പിക്കേണ്ട രീതി

(എ) ഉദ്യോഗാർത്ഥികൾ കേരള പബ്ലിക് സർവ്വീസ് കമ്മീഷന്റെ ഔദ്യോഗിക വെബ്സൈറ്റായ www.keralapsc.gov.in വഴി 'ഒറ്റത്തവണ രജിസ്ട്രേഷൻ' പ്രകാരം രജിസ്റ്റർ ചെയ്ത ശേഷമാണ് അപേക്ഷിക്കേണ്ടത്. രജിസ്റ്റർ ചെയ്തിട്ടുള്ള ഉദ്യോഗാർത്ഥികൾ അവരുടെ user ID യും password ഉം ഉപയോഗിച്ച് login ചെയ്ത ശേഷം സ്വന്തം profile ലൂടെ അപേക്ഷിക്കേണ്ടതാണ്. ഓരോ തസ്തികയ്ക്ക് അപേക്ഷിക്കുമ്പോഴും പ്രസ്തുത തസ്തികയോടൊപ്പം കാണുന്ന Notification Link-ലെ Apply Now -ൽ മാത്രം

click ചെയ്യേണ്ടതാണ്. Upload ചെയ്യുന്ന ഫോട്ടോ 31.12.2011-ന് ശേഷം എടുത്തതായിരിക്കണം. ഫോട്ടോയുടെ താഴെ ഉദ്യോഗാർത്ഥിയുടെ പേരും ഫോട്ടോ എടുത്ത തീയതിയും വ്യക്തമായി രേഖപ്പെടുത്തിയിരിക്കണം. നിശ്ചിത മാനദണ്ഡങ്ങൾ പാലിച്ചുകൊണ്ട് upload ചെയ്ത ഫോട്ടോയ്ക്ക് upload ചെയ്ത തീയതി മുതൽ 10 വർഷക്കാലത്തേക്ക് പ്രാബല്യമുണ്ടായിരിക്കും. ഫോട്ടോ സംബന്ധിച്ച മറ്റ് നിബന്ധനകൾക്കൊന്നും തന്നെ മാറ്റമില്ല. അപേക്ഷാ ഫീസ് നൽകേണ്ടതില്ല. Password രഹസ്യമായി സൂക്ഷിക്കേണ്ടതും വ്യക്തിഗത വിവരങ്ങൾ ശരിയാണെന്ന് ഉറപ്പ് വരുത്തേണ്ടതും ഉദ്യോഗാർത്ഥിയുടെ ചുമതലയാണ്. ഓരോ തസ്തികയ്ക്ക് അപേക്ഷിക്കുന്നതിന് മുൻപും തന്റെ പ്രൊഫൈലിൽ ഉൾക്കൊള്ളിച്ചിരിക്കുന്ന വിവരങ്ങൾ ശരിയാണെന്ന് ഉദ്യോഗാർത്ഥി ഉറപ്പുവരുത്തേണ്ടതാണ്. കമ്മീഷനുമായുള്ള എല്ലാ കത്തിടപാടുകളിലും User Id പ്രത്യേകം രേഖപ്പെടുത്തേണ്ടതാണ്. കമ്മീഷൻ മുമ്പാകെ ഒരിക്കൽ സമർപ്പിച്ചിട്ടുള്ള അപേക്ഷ സോപാധികമായി സ്വീകരിക്കപ്പെടുന്നതാണ്. അപേക്ഷാസമർപ്പണത്തിനുശേഷം അപേക്ഷയിൽ മാറ്റം വരുത്തുവാനോ വിവരങ്ങൾ ഒഴിവാക്കുവാനോ കഴിയുകയില്ല. **ഭാവിയിലെ ഉപയോഗത്തിനായി ഉദ്യോഗാർത്ഥികൾ ഓൺലൈൻ അപേക്ഷയുടെ soft copy/print out എടുത്ത് സൂക്ഷിക്കേണ്ടതാണ്. ഉദ്യോഗാർത്ഥികൾ അവരുടെ പ്രൊഫൈലിലെ 'My applications' എന്ന Link-ൽ click ചെയ്ത് അപേക്ഷയുടെ print out എടുക്കാവുന്നതാണ്. അപേക്ഷ സംബന്ധമായി കമ്മീഷനുമായി നടത്തുന്ന കത്തിടപാടുകളിൽ അപേക്ഷയുടെ print out കൂടി സമർപ്പിക്കേണ്ടതാണ്.** തെരഞ്ഞെടുപ്പ് പ്രക്രിയയുടെ ഏതവസരത്തിലായാലും സമർപ്പിക്കപ്പെട്ട അപേക്ഷകൾ വിജ്ഞാപനവ്യവസ്ഥകൾക്ക് വിരുദ്ധമായി കാണുന്ന പക്ഷം നിരുപാധികമായി നിരസിക്കുന്നതാണ്. വിദ്യാഭ്യാസ യോഗ്യത, പരിചയം, ജാതി, വയസ്സ് മുതലായവ തെളിയിക്കുന്നതിനുള്ള അസൽ പ്രമാണങ്ങൾ കമ്മീഷൻ ആവശ്യപ്പെടുമ്പോൾ ഹാജരാക്കിയാൽ മതിയാകും.

(ബി) ഈ തിരഞ്ഞെടുപ്പുമായി ബന്ധപ്പെട്ട് എഴുത്ത്/ഒ.എം.ആർ/ഓൺലൈൻ പരീക്ഷ നടത്തുകയാണെങ്കിൽ പരീക്ഷ എഴുതുമെന്ന സ്ഥിരീകരണം (Confirmation) അപേക്ഷകർ തങ്ങളുടെ ഒറ്റത്തവണ രജിസ്ട്രേഷൻ പ്രൊഫൈൽ വഴി നൽകേണ്ടതാണ്. അപ്രകാരം സ്ഥിരീകരണം നൽകുന്നവർക്ക് മാത്രം അഡ്മിഷൻ ടിക്കറ്റ് ജനറേറ്റ് ചെയ്ത് അത് ഡൗൺലോഡ് ചെയ്യുന്നതിനുള്ള സൗകര്യം പരീക്ഷാത്തീയതി വരെയുള്ള അവസാനത്തെ 15 ദിവസങ്ങളിൽ ലഭ്യമാകുന്നതാണ്. നിശ്ചിത സമയത്തിനുള്ളിൽ സ്ഥിരീകരണം നൽകാത്ത ഉദ്യോഗാർത്ഥികളുടെ അപേക്ഷകൾ നിരുപാധികം നിരസിക്കപ്പെടുന്നതാണ്. സ്ഥിരീകരണം നൽകേണ്ടതായ കാലയളവ് സംബന്ധിച്ച തീയതികളെക്കുറിച്ചും അഡ്മിഷൻ ടിക്കറ്റ് ലഭ്യമാകുന്ന തീയതി സംബന്ധിച്ചുമുള്ള വിവരങ്ങൾ ബന്ധപ്പെട്ട പരീക്ഷ ഉൾപ്പെടുന്ന പരീക്ഷാ കലണ്ടറിൽ പ്രസിദ്ധപ്പെടുത്തുന്നതാണ്. ഇതു സംബന്ധിച്ച അറിയിപ്പ് ഉദ്യോഗാർത്ഥികളുടെ പ്രൊഫൈലിലും അതിൽ

രജിസ്റ്റർ ചെയ്തിട്ടുള്ള മൊബൈൽ ഫോൺ നമ്പരിലും നൽകുന്നതാണ്.

(സി) വിദ്യാഭ്യാസം, പരിചയം തുടങ്ങി യോഗ്യത സംബന്ധിച്ച് തെറ്റായ അവകാശവാദം ഉന്നയിച്ച് അപേക്ഷ നൽകിയ ശേഷം പരീക്ഷയ്ക്ക് Confirmation നൽകിയിട്ട് ഹാജരാകുകയോ ഹാജരാകാതിരിക്കുകയോ ചെയ്യുന്ന ഉദ്യോഗാർത്ഥികൾക്കെതിരെ Rules of Procedure Rule 22 പ്രകാരം ഉചിതമായ ശിക്ഷാനടപടികൾ സ്വീകരിക്കുന്നതാണ്.

(ഡി) ആധാർ കാർഡുള്ള ഉദ്യോഗാർത്ഥികൾ തങ്ങളുടെ പ്രൊഫൈലിൽ ആധാർ കാർഡ് തിരിച്ചറിയൽ രേഖയായി നൽകേണ്ടതാണ്.

9 അപേക്ഷകൾ സ്വീകരിക്കുന്ന അവസാന തീയതി 05.05.2021 ബുധനാഴ്ച അർദ്ധരാത്രി 12.00 മണി വരെ

10 അപേക്ഷ സമർപ്പിക്കേണ്ട വെബ്സൈറ്റ് : www.keralapsc.gov.in

(ഫോട്ടോ, ID കാർഡ് ഉൾപ്പെടെയുള്ള വിശദ വിവരങ്ങൾക്ക് ഗസറ്റ് വിജ്ഞാപനത്തിന്റെ പാർട്ട് - 2 ൽ കൊടുത്തിരിക്കുന്ന പൊതു വ്യവസ്ഥകൾ കൂടി നോക്കുക)

സാജു ജോർജ്ജ്

സെക്രട്ടറി

കേരള പബ്ലിക് സർവ്വീസ് കമ്മീഷൻ