

കാറ്റഗറി നമ്പർ : 495/2023

കേരള സർക്കാർ സർവ്വീസിൽ താഴെപ്പറയുന്ന ഉദ്യോഗത്തിന് തെരഞ്ഞെടുക്കപ്പെടുന്നതിന് യോഗ്യതയുള്ള ഉദ്യോഗാർത്ഥികളിൽ നിന്നും ഓൺലൈനായി ഒറ്റത്തവണ രജിസ്ട്രേഷൻ പ്രകാരം അപേക്ഷകൾ ക്ഷണിച്ചുകൊള്ളുന്നു. ഉദ്യോഗാർത്ഥികൾ കേരള പബ്ലിക് സർവീസ് കമ്മീഷന്റെ ഔദ്യോഗിക വെബ്സൈറ്റിലൂടെ ഓൺലൈൻ ആയി ഒറ്റത്തവണ രജിസ്ട്രേഷൻ പദ്ധതിപ്രകാരം രജിസ്റ്റർ ചെയ്യേണ്ടതാണ് അപേക്ഷ സമർപ്പിക്കേണ്ടത്. ഇതിനോടകം രജിസ്റ്റർ ചെയ്തിട്ടുള്ള ഉദ്യോഗാർത്ഥികൾക്ക് അവരുടെ പ്രൊഫൈൽ മുഖേന അപേക്ഷിക്കാവുന്നതാണ് .

- 1. വകുപ്പ് : സാങ്കേതിക വിദ്യാഭ്യാസ വകുപ്പ് (ഫൈൻ ആർട്സ് സ് കോളേജുകൾ)
- 2. ഉദ്യോഗപ്പേര് : ലക്ചറർ ഇൻ ആർട്സ് , ഹിസ്റ്ററി ആന്റ് ഫ്ലെയ്സ്കോപ്പ്
- 3. ശമ്പളം : ₹ 55200-115300/-
- 4. ഒഴിവുകളുടെ എണ്ണം : 01 (ഒന്ന്)

കുറിപ്പ്:- ആകെ റിപ്പോർട്ട് ചെയ്ത ഒഴിവുകളിൽ 4% ഒഴിവുകൾ 01.10.2023 തീയതിയിലെ GO(P)No. 05/2023/SJD നമ്പർ സർക്കാർ ഉത്തരവിൽ പരാമർശിച്ചിട്ടുള്ള പ്രകാരം ഭിന്നശേഷിയുള്ള ഉദ്യോഗാർത്ഥികൾക്കായി സംവരണം ചെയ്തിരിക്കുന്നു.

(ലിങ്ക്)

[Present Order for Rights of Persons with Disabilities Act, 2016 Section 34](#)

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

- 5. നിയമന രീതി : നേരിട്ടുള്ള നിയമനം
- 6. പ്രായപരിധി : 25 - 36, ഉദ്യോഗാർത്ഥികൾ 02.01.1987 നും 01/01/1998 നും ഇടയിൽ ജനിച്ചവരായിരിക്കണം. (രണ്ടു തീയതികളും ഉൾപ്പെടെ). പട്ടികജാതി/ പട്ടികവർഗ്ഗ, മറ്റു പിന്നാക്ക വിഭാഗങ്ങൾക്ക് അനുവദനീയമായ വയസ്സിളവ് നൽകുന്നതാണ് .
*(വയസ്സിളവിനെ സംബന്ധിച്ച വ്യവസ്ഥകൾക്ക് ഗസറ്റ് വിജ്ഞാപനത്തിലെ പാർട്ട് II പൊതു വ്യവസ്ഥകളിലെ രണ്ടാം ഖണ്ഡിക നോക്കുക)

- 7. യോഗ്യത : ഒരു അംഗീകൃത സർവ്വകലാശാലയിൽ നിന്നും ഒന്നാം ക്ലാസ്സിലോ രണ്ടാം ക്ലാസ്സിലോ 55% ശതമാനത്തിൽ കുറയാത്ത മാർക്കോടുകൂടിയ ഹിസ്റ്ററി ഓഫ് ആർട്സ് സിൽ നേടിയ മാസ്റ്റേഴ്സ് ബിരുദം.
(G.O.(P) No. 215/88/H.Edn. Dated 11.10.1988)

കുറിപ്പ്

- I: **KS&SSR Part II Rule 10(a) II ബാധകമാണ്.**
- II: തസ്തികയ്ക്കു നിഷ്കർഷിച്ചിട്ടുള്ള അടിസ്ഥാന യോഗ്യതയുമായി ബന്ധപ്പെട്ട വിഷയങ്ങളിൽ അപേക്ഷകർ

നേടിയട്ടുള്ള പി. എച്ച്. ഡി./ എം.ഫിൽ/പോസ്റ്റ് ഡോക്ടറൽ ഫെല്ലോഷിപ്പ് എന്നീ നോൺ ക്വാളിഫയറിങ് ഡിഗ്രികൾക്ക് അധിക മാർക്ക് നൽകുന്നതാണ്. റാങ്കിങ്ങിനായി നോൺ ക്വാളിഫയറിങ് യോഗ്യതകൾക്ക് അധിക മാർക്ക് നൽകുന്നത് താഴെ പറയുന്ന രീതിയിലായിരിക്കും.

നോൺ ക്വാളിഫയറിങ് എം.ഫിൽ - 2 മാർക്ക്

നോൺ ക്വാളിഫയറിങ് പി. എച്ച്. ഡി - 4 മാർക്ക്

എം.ഫിൽ & പി. എച്ച്. ഡി (നോൺ ക്വാളിഫയറിങ്) - 5 മാർക്ക്

പോസ്റ്റ് ഡോക്ടറൽ ഫെല്ലോഷിപ്പ് - 2 മാർക്ക്

നോൺ ക്വാളിഫയറിങ് യോഗ്യതകൾ എന്നർത്ഥമാക്കുന്നത് ഈ തസ്തികയ്ക്ക് ആവശ്യ വേണ്ടുന്ന യോഗ്യതകളായി നിഷ്കർഷിച്ചിട്ടുള്ള യോഗ്യതകൾക്ക് ഉപരിയായി കരസ്ഥമാക്കിയിട്ടുള്ള അധിക യോഗ്യതകളെയാണ്. അടിസ്ഥാന യോഗ്യതയായി പി. എച്ച്. ഡി/ എം.ഫിൽ/ പോസ്റ്റ് ഡോക്ടറൽ ഫെല്ലോഷിപ്പ് എന്നിവ പരിഗണിക്കപ്പെടുകയാണെങ്കിൽ ആയതിന് അധിക മാർക്ക് അനുവദിക്കുകയില്ല. അപേക്ഷ സ്വീകരിക്കുന്ന അവസാന തീയതിക്കുള്ളിൽ നേടിയതും അപേക്ഷയിൽ അവകാശപ്പെടുത്തുമായ നോൺ ക്വാളിഫയറിങ് ഡിഗ്രികൾക്ക് മാത്രമേ വെയ്റ്റ്ജ് മാർക്ക് നൽകുകയുള്ളൂ.

III: ഈ വിജ്ഞാപനത്തിൽ നിഷ്കർഷിച്ചിട്ടുള്ള യോഗ്യതകൾക്ക് പുറമെ എക്സിക്യൂട്ടീവ് ഉത്തരവുകൾ മുഖേനയോ സ്റ്റാൻഡിംഗ് ഉത്തരവുകൾ മുഖേനയോ നിശ്ചിത വിദ്യാഭ്യാസ യോഗ്യതയ്ക്ക് തത്തുല്യമായി സർക്കാർ പ്രഖ്യാപിക്കുന്ന യോഗ്യതകളും, സ്പെഷ്യൽ റൂൾസിൽ നിഷ്കർഷിക്കുന്ന യോഗ്യതകൾക്ക് തുല്യമായി കമ്മീഷൻ നിശ്ചയിക്കുന്ന യോഗ്യതകളും, നിർദ്ദിഷ്ട യോഗ്യതകൾ അടിസ്ഥാന യോഗ്യതയായിട്ടുള്ള ഉയർന്ന യോഗ്യതകളും സ്വീകരിക്കുന്നതാണ്. തത്തുല്യ യോഗ്യത/ഉയർന്ന യോഗ്യത സംബന്ധിച്ച സർക്കാർ ഉത്തരവുകൾ കമ്മീഷൻ ആവശ്യപ്പെടുന്ന സമയത്ത് ഹാജരാക്കേണ്ടതാണ്.

iv: 17.07.1965-ലെ G.O(M.S) No.526/PD-യിലെ വ്യവസ്ഥകൾ പ്രകാരം പാർലമെന്റ്/സംസ്ഥാന നിയമസഭകൾ ഇവയിലേതെങ്കിലും പാസ്സാക്കിയ നിയമപ്രകാരം സ്ഥാപിതമായിട്ടുള്ള സ്ഥാപനങ്ങളും UGC അംഗീകൃതമായ സർവ്വകലാശാലകളും നൽകുന്ന ഡിഗ്രികൾ, ഡിപ്ലോമകൾ എന്നിവ സർക്കാർ സർവീസിലേക്കുള്ള നിയമനകൾക്ക് സ്വീകാര്യമാണ്.

ലിങ്ക് :

https://www.keralapsc.gov.in/sites/default/files/inline-files/circular_12_18_1.pdf

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 ചെയ്യേണ്ടും സ്വന്തം Profile - ലൂടെ അപേക്ഷിക്കേണ്ടതാണ്. **ഓരോ തസ്തികയ്ക്ക് അപേക്ഷിക്കുമ്പോഴും പ്രസ്തുത തസ്തികയോടൊപ്പം കാണുന്ന Notification Link - ലെ Apply now - ൽ മാത്രം click ചെയ്യേണ്ടതാണ്. Upload ചെയ്യുന്ന ഫോട്ടോ 31.12.2013 ന് ശേഷം എടുത്തതായിരിക്കണം. ഫോട്ടോയുടെ താഴെ ഉദ്യോഗാർത്ഥിയുടെ പേരും ഫോട്ടോ എടുത്ത തീയതിയും വ്യക്തമായി രേഖപ്പെടുത്തിയിരിക്കണം. നിശ്ചിതസർട്ടിഫിക്കറ്റ് / മാനദണ്ഡങ്ങൾ പാലിച്ചുകൊണ്ട് അപ് ലോഡ് ചെയ്ത ഫോട്ടോയ്ക്ക് അപ് ലോഡ് ചെയ്ത തീയതി മുതൽ 10 വർഷക്കാലത്തേക്ക് പ്രാബല്യമുണ്ടായിരിക്കും. 01.01.2022 മുതൽ പുതുതായി രജിസ്റ്റർ ചെയ്യുന്ന ഉദ്യോഗാർത്ഥികൾ 6 മാസത്തിനുള്ളിൽ എടുത്ത photograph ആണ് upload ചെയ്യേണ്ടത്.** ഫോട്ടോ സംബന്ധിച്ച് മറ്റ് നിബന്ധനകൾക്കൊന്നും തന്നെ മാറ്റമില്ല. അപേക്ഷാ ഫീസ് നല്ലേകണ്ടതില്ല. **My Application** എന്ന Link - ൽ click ചെയ്ത് അപേക്ഷയുടെ പ്രിന്റൗട്ട് എടുത്ത് സൂക്ഷിക്കേണ്ടതാണ്. അപേക്ഷ സംബന്ധമായി കമ്മീഷനുമായി തുടർന്ന് നടത്തുന്ന കത്തിടപാടുകളിൽ അപേക്ഷയുടെ പ്രിന്റൗട്ട് കൂടി സമർപ്പിക്കേണ്ടതാണ് . Password രഹസ്യമായി സൂക്ഷിക്കേണ്ടതും വ്യക്തിഗത വിവരങ്ങൾ ശരിയാണെന്ന് ഉറപ്പുവരുത്തേണ്ടതും ഉദ്യോഗാർത്ഥി യുടെ ചുമതലയാണ്. ഓരോ തസ്തികയ്ക്ക് അപേക്ഷിക്കുന്നതിനു മുമ്പും തന്റെ Profile - ൽ ഉൾക്കൊള്ളിച്ചിരിക്കുന്ന വിവരങ്ങൾ ശരിയാണെന്ന് ഉദ്യോഗാർത്ഥി ഉറപ്പുവരുത്തേണ്ടതാണ്. കമ്മീഷൻ മുൻപാകെ ഒരിക്കൽ സമർപ്പിച്ചിട്ടുള്ള അപേക്ഷ സോപാധികമായി സ്വീകരിക്കപ്പെടുന്നതാണ്. അവസാന തീയതിക്ക് ശേഷം അപേക്ഷയിൽ മാറ്റംവരുത്തുവാനോ വിവരങ്ങൾ ഒഴിവാക്കുവാനോ കഴിയുകയില്ല. തിരഞ്ഞെടുപ്പ് പ്രക്രിയയുടെ ഏതവസരത്തിലായാലും സമർപ്പിക്കപ്പെട്ട അപേക്ഷകൾ വിജ്ഞാപന വ്യവസ്ഥകൾക്ക് വിരുദ്ധമായി കാണുന്നപക്ഷം നിരുപാധികമായി നിരസിക്കുന്നതാണ്. വിദ്യാഭ്യാസ യോഗ്യത, പരിചയം, ജാതി, വയസ്സ് മുതലായവ തെളിയിക്കുന്നതിനുള്ള പ്രമാണങ്ങളുടെ പകർപ്പുകൾ കമ്മീഷൻ ആവശ്യപ്പെടുമ്പോൾ ഹാജരാക്കിയാൽ മതിയാകും. അവസാന

തീയതിക്കുശേഷം profile -ൽ ഉദ്യോഗാർത്ഥികൾ സ്വയം വരുത്തുന്ന തിരുത്തലുകളും അവർ കേരള പബ്ലിക് സർവീസ് കമ്മീഷന്റെ ഓഫീസ് മുഖേന വരുത്തുന്ന തിരുത്തലുകളും അപേക്ഷയിൽ വരുന്നതല്ല. കൂടാതെ തിരുത്തലുകൾ വരുത്തുന്ന തീയതി മുതലേ ആയവയ്ക്ക് പ്രാബല്യമുണ്ടായിരിക്കുകയുള്ളൂ.

- ബി) ഈ തിരഞ്ഞെടുപ്പിന് 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 ലഭ്യമാകുന്നതാണ്. നിശ്ചിത സമയത്തിനുള്ളിൽ സ്ഥിരീകരണം നൽകാത്ത ഉദ്യോഗാർത്ഥികളുടെ അപേക്ഷകൾ നിരുപാധികം നിരസിക്കപ്പെടുന്നതാണ്. സ്ഥിരീകരണം നൽകേണ്ടതായ കാലയളവ് സംബന്ധിച്ച തീയതികളെക്കുറിച്ചും അഡ്മിഷൻ ടിക്കറ്റ് ലഭ്യമാകുന്ന തീയതി സംബന്ധിച്ചുമുള്ള വിവരങ്ങൾ ബന്ധപ്പെട്ട പരീക്ഷ ഉൾപ്പെടുന്ന പരീക്ഷാകലണ്ടറിൽ പ്രസിദ്ധപ്പെടുത്തുന്നതാണ്. ഇത് സംബന്ധിച്ച അറിയിപ്പ് ഉദ്യോഗാർത്ഥികളുടെ പ്രൊഫൈലിലും അതിൽ രജിസ്റ്റർ ചെയ്തിട്ടുള്ള മൊബൈൽ ഫോൺ നമ്പറിലും നൽകുന്നതാണ്.
- സി) ആധാർ കാർഡുള്ള ഉദ്യോഗാർത്ഥികൾ തങ്ങളുടെ പ്രൊഫൈലിൽ ആധാർ കാർഡ് തിരിച്ചറിയൽ രേഖയായി നൽകേണ്ടതാണ്.

9 ഉദ്യോഗാർത്ഥികൾക്കുള്ള പ്രത്യേക നിർദ്ദേശങ്ങൾ

- (എ) ഉദ്യോഗാർത്ഥി അപേക്ഷയിൽ അവകാശപ്പെട്ട ജാതി/സമുദായം എസ് എസ് എൽ സി ബുക്കിൽ രേഖപ്പെടുത്തിയിരിക്കുന്നതിൽ നിന്നും വ്യത്യസ്തമാണെങ്കിൽ നോൺക്രീമിലിയർ സർട്ടിഫിക്കറ്റ്/ജാതി സർട്ടിഫിക്കറ്റിനോടൊപ്പം ജാതി വ്യത്യാസം സംബന്ധിച്ച ഗസറ്റ് വിജ്ഞാപനം കൂടി പ്രമാണ പരിശോധന സമയത്ത് ഹാജരാക്കേണ്ടതാണ്.
- (ബി) ഉദ്യോഗാർത്ഥികൾ ഗസറ്റ് വിജ്ഞാപനത്തോടൊപ്പം ഭാഗം II ആയി ഉൾപ്പെടുത്തിയിട്ടുള്ള പൊതുവ്യവസ്ഥകൾ കൂടി വായിച്ചു മനസ്സിലാക്കിയശേഷമായിരിക്കണം അപേക്ഷ സമർപ്പിക്കേണ്ടത്. പൊതു വ്യവസ്ഥകൾക്ക് വിരുദ്ധമായി സമർപ്പിക്കുന്ന അപേക്ഷകൾ നിരസിക്കുന്നതാണ്.
- (സി) വിദ്യാഭ്യാസം, പരിചയം തുടങ്ങി യോഗ്യത സംബന്ധിച്ച് തെറ്റായ അവകാശവാദം ഉന്നയിച്ച് അപേക്ഷ സമർപ്പിക്കുന്ന ഉദ്യോഗാർത്ഥികൾക്കെതിരെ കേരള പബ്ലിക് സർവീസ് കമ്മീഷൻ റൂൾസ് ഓഫ് പ്രൊസീജിയർ റൂൾ 22 പ്രകാരം ഏതൊരു ജോലിയ്ക്ക് അവർ അപേക്ഷിക്കുന്നുവോ അതിലേയ്ക്ക് പരിഗണിക്കപ്പെടുന്നതിന് അയോഗ്യരാക്കുകയോ, സ്ഥിരമായോ ഒരു നിശ്ചിത കാലത്തേയ്ക്കോ കേരള പബ്ലിക് സർവീസ് കമ്മീഷൻ അപേക്ഷകൾ അയയ്ക്കുന്നതിൽ നിന്നും നിരോധിക്കുകയോ, അവർ പങ്കെടുക്കുന്ന പ്രായോഗിക പരീക്ഷയിൽ നിർമ്മിക്കുന്ന സാധനങ്ങളോ, എഴുത്തുപരീക്ഷയിലെ ഉത്തരക്കടലാസുകളോ അസാധുവാക്കുകയോ, അവരുടെ മേൽ നിയമ നടപടികൾ എടുക്കുകയോ, അവർ ഏതെങ്കിലും ജോലിയിൽ നിയമിക്കപ്പെട്ട് കഴിഞ്ഞുവെങ്കിൽ ആ ജോലിയിൽ നിന്നും അവരെ നീക്കം ചെയ്യുകയോ, ഡിസ്മിസ് ചെയ്യുകയോ, അനുയോജ്യമായ മറ്റ് അച്ചടക്ക നടപടികൾ/നിയമ നടപടികൾ അവർക്കെതിരെ സ്വീകരിക്കുകയോ, മേൽപ്പറഞ്ഞവയിൽ ഒന്നോ അതിലധികമോ നടപടികൾ അവർക്കെതിരെ കൈക്കൊള്ളുകയോ ചെയ്യുന്നതാണ്.

10. അപേക്ഷകൾ സ്വീകരിക്കുന്ന അവസാന തീയതി: **03.01.2024** ബുധനാഴ്ച അർദ്ധരാത്രി 12.00 മണി വരെ.

11. 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 സർവീസ് കമ്മീഷൻ