

കേരള പബ്ലിക് സർവീസ് കമ്മീഷൻ

ഗസറ്റ് തീയതി : 15.12.2021

അവസാന തീയതി : 19.01.2022 ബുധനാഴ്ച അർദ്ധരാത്രി 12 മണിവരെ

ജനറൽ റിക്രൂട്ട്മെന്റ് - സംസ്ഥാനതലം

കാറ്റഗറി നമ്പർ : 593/2021

കേരള സർക്കാർ സർവ്വീസിൽ താഴെപ്പറയുന്ന ഉദ്യോഗത്തിന് തെരഞ്ഞെടുക്കപ്പെടുന്നതിന് യോഗ്യതയുള്ള ഉദ്യോഗാർത്ഥികളിൽ നിന്നും ഒറ്റത്തവണ രജിസ്ട്രേഷൻ പദ്ധതിപ്രകാരം അപേക്ഷകൾ ക്ഷണിച്ചുകൊള്ളുന്നു.

- 1 വകുപ്പ് : മെഡിക്കൽ വിദ്യാഭ്യാസം
- 2 ഉദ്യോഗപ്പേര് : അസിസ്റ്റന്റ് പ്രൊഫസർ ഇൻ മൈക്രോബയോളജി
- 3 ശമ്പളം : യു.ജി.സി മാനദണ്ഡപ്രകാരം
- 4 ഒഴിവുകളുടെ എണ്ണം : 03(മൂന്ന്)

കുറിപ്പ് 1 : മുകളിൽ കാണിച്ചിട്ടുള്ള ഒഴിവുകൾ ഇപ്പോൾ നിലവിലുള്ളതാണ്. ഈ വിജ്ഞാപന പ്രകാരം തയ്യാറാക്കപ്പെടുന്ന റാങ്ക് ലിസ്റ്റ് പ്രാബല്യത്തിൽ വരുന്ന തീയതി മുതൽ ഏറ്റവും കുറഞ്ഞത് ഒരു വർഷവും ഏറ്റവും കൂടിയത് മൂന്നു വർഷവും നിലവിലിരിക്കുന്നതാണ്. എന്നാൽ ഒരു വർഷത്തിനു ശേഷം ഇതേ ഉദ്യോഗത്തിന് ഒരു പുതിയ റാങ്ക് ലിസ്റ്റ് പ്രസിദ്ധീകരിക്കപ്പെടുകയാണെങ്കിൽ ആ തീയതി മുതൽ ഈ വിജ്ഞാപനപ്രകാരം തയ്യാറാക്കപ്പെടുന്ന റാങ്ക് ലിസ്റ്റിന് പ്രാബല്യമുണ്ടായിരിക്കുന്നതല്ല. മുകളിൽ കാണിച്ചിട്ടുള്ള ഒഴിവുകളിലേയ്ക്കും ലിസ്റ്റ് പ്രാബല്യത്തിലിരിക്കുന്ന സമയത്ത് അറിയിക്കപ്പെടുന്ന ഒഴിവുകളിലേയ്ക്കും ഈ ലിസ്റ്റിൽ നിന്നും നിയമനം നടത്തുന്നതാണ്.

കുറിപ്പ് 2: ഈ ഉദ്യോഗത്തിന് നിയമിക്കപ്പെടുന്നവർ അവരുടെ ആദ്യത്തെ പത്ത് (10)വർഷത്തെ സേവനത്തിനുള്ളിൽ(പരിശീലനകാലമുൾപ്പെടെ) നാല് (4) വർഷം പ്രതിരോധ സർവ്വീസിൽ അല്ലെങ്കിൽ പ്രതിരോധം സംബന്ധിച്ച ജോലിയിൽ ഇന്ത്യയിൽ എവിടെയെങ്കിലുമോ, വിദേശത്തോ സേവനമനുഷ്ഠിക്കേണ്ടതാണ്. ഈ നിർബന്ധിത സൈനിക സേവന വ്യവസ്ഥ നാൽപ്പത്തിയഞ്ച് (45)വയസ്സ് തികഞ്ഞവർക്കും ഭിന്നശേഷിയുള്ള ഉദ്യോഗാർത്ഥികൾക്കും ബാധകമല്ല.

- 5 നിയമന രീതി : നേരിട്ടുള്ള നിയമനം.
- 6 പ്രായപരിധി: : 21-46; ഉദ്യോഗാർത്ഥികൾ 02/01/1975-നും 01-01-2000-നും ഇടയിൽ ജനിച്ചവരായിരിക്കണം. (രണ്ട് തീയതികളും ഉൾപ്പെടെ)പട്ടികജാതി, പട്ടികവർഗ്ഗം, മറ്റ് പിന്നാക്ക വിഭാഗം എന്നിവർക്ക് നിയമാനുസൃത ഇളവുണ്ടായിരിക്കും. [വയസ്സിളവിനെ സംബന്ധിച്ച് മറ്റു വ്യവസ്ഥകൾക്ക് ഗസറ്റ്

7 യോഗ്യതകൾ

1. ഒരു അംഗീകൃത സർവ്വകലാശാലയിൽ നിന്നും ബന്ധപ്പെട്ട വിഷയത്തിൽ മെഡിക്കൽ ബിരുദാനന്തര ബിരുദം (എം.ഡി/എം.എസ്. തുടങ്ങിയവ) അല്ലെങ്കിൽ ബന്ധപ്പെട്ട വിഷയത്തിൽ ഡി.എൻ.ബി.
2. മൂന്നു വർഷത്തെ അധ്യാപന പരിചയമോ മെഡിക്കൽ കൗൺസിൽ ഓഫ് ഇന്ത്യ നിർദ്ദേശിച്ചിട്ടുള്ള മറ്റ് അധ്യാപന പരിചയമോ നേടിയിരിക്കണം.
3. സ്റ്റേറ്റ് മെഡിക്കൽ കൗൺസിലിലെ (ട്രാവൻകൂർ-കൊച്ചിൻ മെഡിക്കൽ കൗൺസിൽ) സ്ഥിരം രജിസ്ട്രേഷൻ.

കുറിപ്പ്

(എ): KS & SSR Part II -ലെ Rule 10(a) ii ബാധകമാണ്.

കുറിപ്പ്

(ബി): റെസിഡൻസി പ്രോഗ്രാമിലൂടെ ബിരുദാനന്തര ബിരുദം നേടിയ ഉദ്യോഗാർത്ഥികളുടെ പഠന കാലയളവ് അസിസ്റ്റന്റ് പ്രൊഫസർ തസ്തികയുടെ നിയമനത്തിനായുള്ള അധ്യാപന പരിചയമായി കണക്കാക്കപ്പെടുന്നതാണ്. റെസിഡൻസി പ്രോഗ്രാം ഇല്ലാതെ ബിരുദാനന്തര ബിരുദം നേടിയ ഉദ്യോഗാർത്ഥികൾ തങ്ങൾ പഠിച്ചിരുന്ന കോളേജിലെ പ്രിൻസിപ്പാളിൽ നിന്ന് അധ്യാപന/ക്ലിനിക്കൽ പരിചയം തങ്ങൾക്ക് ബിരുദാനന്തര ബിരുദ പഠന കാലയളവിൽ ലഭിച്ചിട്ടുണ്ടെന്ന സർട്ടിഫിക്കറ്റ് ഹാജരാക്കേണ്ടതാണ്.

കുറിപ്പ്

(സി): പരിചയ യോഗ്യത അവകാശപ്പെടുന്ന ഉദ്യോഗാർത്ഥികൾ താഴെപ്പറയുന്ന മാതൃകയിൽ (Annexure A or B) പരിചയ സർട്ടിഫിക്കറ്റ് വാങ്ങി പരിചയം സംബന്ധിച്ച വിശദാംശങ്ങൾ (സർട്ടിഫിക്കറ്റ് നമ്പർ, തീയതി, തസ്തികയുടെ പേര്, കാലയളവ്, നൽകിയ അധികാരിയുടെ പേര്, സ്ഥാപനത്തിന്റെ പേര് മുതലായവ) രേഖപ്പെടുത്തി പരിചയ സർട്ടിഫിക്കറ്റിന്റെ scanned image അല്ലെങ്കിൽ സത്യവാങ്മൂലം (നിശ്ചിത പരിചയം ഉണ്ടായിരിക്കുകയും എന്നാൽ നിലവിലെ Pandemic നിയന്ത്രണങ്ങളുടെ സാഹചര്യത്തിൽ പരിചയ സർട്ടിഫിക്കറ്റ് ലഭ്യമാകാതിരിക്കുന്നവർക്ക് വേണ്ടിയിട്ടുള്ളത്) upload ചെയ്യാൽ മാത്രമേ അപേക്ഷ സമർപ്പിക്കൽ സാധ്യമാകുകയുള്ളൂ. എന്നാൽ ഉദ്യോഗാർത്ഥികൾ പരിചയ സർട്ടിഫിക്കറ്റ് കമ്മീഷൻ, ആവശ്യപ്പെടുന്ന സമയത്ത് ഹാജരാക്കേണ്ടതാണ്.

Annexure A

സ്ഥാപനത്തിന്റെ/ ആശുപത്രിയുടെ പേര്:-

റെസിഡൻസി സർട്ടിഫിക്കറ്റ്/ ക്ലിനിക്കൽ വർക്ക്/അധ്യാപന പരിചയ സർട്ടിഫിക്കറ്റ്

ഉദ്യോഗാർത്ഥിയുടെ പേരും മേൽവിലാസവും

മുകളിൽ പറഞ്ഞിരിക്കുന്ന ആൾ മുതൽ വരെ കാലയളവിൽ ഈ സ്ഥാപനത്തിൽ / ആശുപത്രിയിൽ (..... (സ്ഥാപനത്തിന്റെ / ആശുപത്രിയുടെ പേരും മേൽവിലാസവും)) MD/MS/DNB/Mch/DM/PG Diploma (വിഭാഗം) വിദ്യാർത്ഥിയായിരുന്നുവെന്ന് ഇതിനാൽ സാക്ഷ്യപ്പെടുത്തുന്നു. ടിയാൻ/ ടിയാൾ റെസിഡൻസി പ്രോഗ്രാമിലൂടെയാണ് പഠനം പൂർത്തിയാക്കിയത് / പഠനകാലയളവിൽ ക്ലിനിക്കൽ വർക്ക് പരിചയം കൈവരിച്ചിരുന്നു / പഠനകാലയളവിൽ അണ്ടർഗ്രാജുവേറ്റ് വിദ്യാർത്ഥികളുടെ അധ്യാപനത്തിൽ പരിചയം കൈവരിച്ചിരുന്നു .

മുകളിൽ സൂചിപ്പിച്ച കാലയളവിൽ ഈ സ്ഥാപനത്തിലെ / ആശുപത്രിയിലെ (കോഴ്സിന്റെ പേര്) കോഴ്സ് മെഡിക്കൽ കൗൺസിൽ ഓഫ് ഇന്ത്യയുടെ അംഗീകാരത്തോടെയാണ് നടത്തപ്പെട്ടിരുന്നതെന്നും സാക്ഷ്യപ്പെടുത്തുന്നു.

സ്ഥലം : സർട്ടിഫിക്കറ്റ് നൽകുന്ന വ്യക്തിയുടെ ഒപ്പ്,പേര്,
തീയതി : ഔദ്യോഗിക പദവി, സ്ഥാപനത്തിന്റെ പേര്

(ഓഫീസ് സീൽ)

Annexure B

സ്ഥാപനത്തിന്റെ/ ആശുപത്രിയുടെ പേര്:-

പരിചയ സർട്ടിഫിക്കറ്റ്

ഉദ്യോഗാർത്ഥിയുടെ പേരും മേൽവിലാസവും

മുകളിൽ പറഞ്ഞിരിക്കുന്ന ആൾ മുതൽ വരെ കാലയളവിൽ ഈ സ്ഥാപനത്തിൽ/ ആശുപത്രിയിൽ (.....(സ്ഥാപനത്തിന്റെ/ ആശുപത്രിയുടെ പേരും മേൽവിലാസവും))(തസ്തികയുടെ പേര്) ആയി ജോലി നോക്കിയിട്ടുണ്ട് / ജോലി നോക്കി വരുന്നു എന്ന് ഇതിനാൽ സാക്ഷ്യപ്പെടുത്തുന്നു. ഈ കാലയളവിൽ ടിയാൻ / ടിയാൾ ക്ലിനിക്കൽ പരിചയം കൈവരിച്ചിരുന്നു. / അണ്ടർഗ്രാജുവേറ്റ് വിദ്യാർത്ഥികളുടെ അധ്യാപനത്തിൽ പരിചയം കൈവരിച്ചിരുന്നു.

മുകളിൽ സൂചിപ്പിച്ച കാലയളവിൽ ഈ സ്ഥാപനം / ആശുപത്രി മെഡിക്കൽ കൗൺസിൽ ഓഫ് ഇന്ത്യയുടെ അംഗീകാരത്തോടെയാണ് നടത്തപ്പെട്ടിരുന്നതെന്നും സാക്ഷ്യപ്പെടുത്തുന്നു.

സർട്ടിഫിക്കറ്റ് നൽകുന്ന വ്യക്തിയുടെ ഒപ്പ്, പേര്,
ഔദ്യോഗിക പദവി, സ്ഥാപനത്തിന്റെ പേര്

സ്ഥലം :

തീയതി : ഓഫീസ് സീൽ

പരിചയ സർട്ടിഫിക്കറ്റ് ലഭ്യമാകാത്തവർക്കുള്ള സത്യവാങ്മൂലം

ശ്രീ/ ശ്രീമതി.
. (ഉദ്യോഗാർത്ഥിയുടെ പേരും മേൽ വിലാസവും) എന്ന് ഞാൻ
സ്ഥാപനത്തിൽ (സ്ഥാപനത്തിന്റെ പേര്, കമ്പനി, കോർപ്പറേഷൻ, സർക്കാർ വകുപ്പ്, സഹകരണ സ്ഥാപനം മുതലായവ.)
തസ്തികയിൽ സ്ഥിരമായി/ താൽക്കാലികമായി/ അപ്രന്റീസ്/ ട്രെയിനി/കാഷ്വൽ ലേബർ ആയി (ബാധകമല്ലാത്തത് വെട്ടിക്കളയുക). രൂപ മാസശമ്പളത്തിൽ/ ദിവസശമ്പളത്തിൽ മുതൽ വരെയുള്ള വർഷം മാസം ദിവസം ജോലി നോക്കിയിട്ടുണ്ട്/ജോലി നോക്കി വരികയാണ് എന്ന് ഇതിനാൽ സാക്ഷ്യപ്പെടുത്തുന്നു. കമ്മീഷൻ ആവശ്യപ്പെടുന്ന സമയത്ത് നിശ്ചിത മാതൃകയിൽ ഉള്ള പരിചയ സർട്ടിഫിക്കറ്റ് ഹാജരാക്കുന്നതാണ്.

സ്ഥലം :

ഉദ്യോഗാർത്ഥിയുടെ ഒപ്പ്

തീയതി :

കുറിപ്പ്

(ഡി): വിജ്ഞാപനപ്രകാരമുള്ള യോഗ്യതകളുടെ തത്തുല്യ യോഗ്യത അവകാശപ്പെട്ട് അപേക്ഷ സമർപ്പിക്കുന്ന ഉദ്യോഗാർത്ഥികൾ ടി യോഗ്യതയുടെ തത്തുല്യത തെളിയിക്കുന്ന സർക്കാർ ഉത്തരവ് /തുല്യതാ സർട്ടിഫിക്കറ്റ് (വിജ്ഞാപനത്തിൽ തത്തുല്യത പരാമർശിച്ചിട്ടുള്ള പക്ഷം) വെരിഫിക്കേഷൻ സമയത്ത് ഹാജരാക്കിയാൽ മാത്രമേ പ്രസ്തുത യോഗ്യത തത്തുല്യമായി പരിഗണിക്കുകയുള്ളൂ.

കുറിപ്പ്

(ഇ): ഉദ്യോഗാർത്ഥി, അപേക്ഷയിൽ ശരിയായ ജാതി/സമുദായം അവകാശപ്പെടുകയും അത് എസ്.എസ്.എൽ.സി ബുക്കിൽ രേഖപ്പെടുത്തിയതിൽ നിന്നും വ്യത്യസ്തമാകുകയും ചെയ്യുന്ന സാഹചര്യത്തിൽ

നോൺ ക്രിമിലെയർ/ജാതി സർട്ടിഫിക്കറ്റിനൊപ്പം ജാതി വ്യത്യാസം സംബന്ധിച്ച ബന്ധപ്പെട്ട ഗസറ്റ് വിജ്ഞാപനം കൂടി പ്രമാണ പരിശോധനാ സമയത്ത് ഹാജരാക്കേണ്ടതാണ്.

8. അപേക്ഷകൾ അയക്കേണ്ട 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. പുതിയതായി രജിസ്റ്റർ ചെയ്യുന്ന ഉദ്യോഗാർത്ഥികൾ 6 മാസത്തിനുള്ളിൽ എടുത്ത ഫോട്ടോഗ്രാഫ് upload ചെയ്യേണ്ടതാണ്. 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. അപേക്ഷ സമർപ്പണത്തിനു ശേഷം അപേക്ഷയിൽ മാറ്റം വരുത്തുവാനോ വിവരങ്ങൾ ഒഴിവാക്കുവാനോ കഴിയുകയില്ല. **ഭാവിയിലെ ഉപയോഗത്തിനായി ഉദ്യോഗാർത്ഥികൾ ഓൺലൈൻ അപേക്ഷയുടെ Soft copy/print out എടുത്ത് സൂക്ഷിക്കേണ്ടതാണ്. ഉദ്യോഗാർത്ഥികൾക്ക് 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 വിജ്ഞാപന വ്യവസ്ഥകൾക്ക് വിരുദ്ധമായി കാണുന്ന പക്ഷം നിരുപാധികമായി നിരസിക്കുന്നതാണ്. വിദ്യാഭ്യാസ യോഗ്യത, പരിചയം, ജാതി, വയസ്സ് മുതലായവ തെളിയിക്കുന്നതിനുള്ള അസ്സൽ 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 പരീക്ഷാ തീയതി വരെയുള്ള അവസാനത്തെ 15 ദിവസങ്ങളിൽ ലഭ്യമാക്കുന്നതാണ്. നിശ്ചിത സമയത്തിനുള്ളിൽ സ്ഥിരീകരണം നൽകാത്ത ഉദ്യോഗാർത്ഥികളുടെ അപേക്ഷകൾ നിരുപാധികം നിരസിക്കപ്പെടുന്നതാണ്. സ്ഥിരീകരണം നൽകേണ്ടതായ കാലയളവ് സംബന്ധിച്ച തീയതികളെക്കുറിച്ചും അഡ്മിഷൻ ടിക്കറ്റ് ലഭ്യമാക്കുന്ന തീയതി സംബന്ധിച്ചുമുള്ള വിവരങ്ങൾ ബന്ധപ്പെട്ട പരീക്ഷ ഉൾപ്പെടുന്ന പരീക്ഷാ കലണ്ടറിൽ പ്രസിദ്ധപ്പെടുത്തുന്നതാണ്. ഇതു സംബന്ധിച്ച അറിയിപ്പ് ഉദ്യോഗാർത്ഥികളുടെ പ്രൊഫൈലിലും അതിൽ രജിസ്റ്റർ ചെയ്തിട്ടുള്ള മൊബൈൽ ഫോൺ നമ്പറിലും നൽകുന്നതാണ്.

സി) വിദ്യാഭ്യാസം, പരിചയം തുടങ്ങി യോഗ്യത സംബന്ധിച്ച് തെറ്റായ അവകാശവാദം ഉന്നയിച്ച് അപേക്ഷ നൽകിയ ശേഷം പരീക്ഷയ്ക്ക് Confirmation നൽകിയിട്ട് ഹാജരാകുകയോ ഹാജരാകാതിരിക്കുകയോ ചെയ്യുന്ന ഉദ്യോഗാർത്ഥികൾക്കെതിരെ KPSC 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: **19.01.2022** ബുധനാഴ്ച
അർദ്ധരാത്രി 12.00 മണി വരെ

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

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

സാജു ജോർജ്ജ്

സെക്രട്ടറി

കേരള പബ്ലിക് സർവ്വീസ് കമ്മീഷൻ