

കാറ്റഗറി നമ്പർ : 571/2023

കേരള സർക്കാർ സർവ്വീസിൽ താഴെപ്പറയുന്ന ഉദ്യോഗത്തിന് തിരഞ്ഞെടുക്കപ്പെടുന്നതിന് യോഗ്യതയുള്ള ഉദ്യോഗാർത്ഥികളിൽ നിന്നും ഓൺലൈനായി മാത്രം അപേക്ഷകൾ ക്ഷണിച്ചുകൊള്ളുന്നു. ഉദ്യോഗാർത്ഥികൾ കേരള പബ്ലിക് സർവ്വീസ് കമ്മീഷന്റെ ഔദ്യോഗിക വെബ് സൈറ്റിലൂടെ ഒറ്റത്തവണ രജിസ്ട്രേഷൻ പ്രകാരം രജിസ്റ്റർ ചെയ്ത ശേഷമാണ് അപേക്ഷിക്കേണ്ടത്. ഇതിനോടകം രജിസ്ട്രേഷൻ ചെയ്തിട്ടുള്ള ഉദ്യോഗാർത്ഥികൾക്ക് അവരുടെ പ്രൊഫൈൽ വഴി അപേക്ഷിക്കാവുന്നതാണ്.

- 1. **വകുപ്പ്** : തദ്ദേശ സ്വയംഭരണ (ഇ ആർ എ) വകുപ്പ്
- 2. **ഉദ്യോഗപ്പേര്** : സെക്രട്ടറി , തദ്ദേശ സ്വയംഭരണ സ്ഥാപനങ്ങൾ
- 3. **ശമ്പളം** : ₹ 51400 - 110300 /-
- 4. **ഒഴിവുകളുടെ എണ്ണം** : പ്രതീക്ഷിത ഒഴിവുകൾ (സംസ്ഥാനതലം)

ഈ വിജ്ഞാപനപ്രകാരം 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. ലിസ്റ്റ് പ്രാബല്യത്തിലിരിക്കുന്ന സമയത്ത് അറിയിക്കപ്പെടുന്ന ഒഴിവുകളിലേക്ക് ഈ ലിസ്റ്റിൽ നിന്നും നിയമനം നടത്തുന്നതാണ്.

നോട്ട് :- ആകെ റിപ്പോർട്ട് ചെയ്യുന്ന ഒഴിവുകളിൽ 4 ശതമാനം ഒഴിവുകൾ 01.10.2023 ലെ സ. ഉ (അച്ചടി) 5/2023/SJD നം സർക്കാർ ഉത്തരവ് പ്രകാരം നിശ്ചിത ശതമാനം ഭിന്നശേഷിയുള്ള ഉദ്യോഗാർത്ഥികൾക്കായി സംവരണം ചെയ്തിരിക്കുന്നു . സർക്കാർ ഉത്തരവും ഭിന്നശേഷി വിഭാഗങ്ങൾ ഹാജരാക്കേണ്ട സർട്ടിഫിക്കറ്റും ചുവടെ ചേർത്തിട്ടുള്ള ലിങ്കിൽ ലഭ്യമാണ് .

LINK

Present Order for Rights of Persons with Disabilities Act, 2016 Section 34

- 5 **നിയമന രീതി** : നേരിട്ടുള്ള നിയമനം
- 6 **പ്രായപരിധി** : 18-36, ഉദ്യോഗാർത്ഥികൾ 02/01/1987 നും 01/01/2005 (രണ്ടു തീയതികളും ഉൾപ്പെടെ) നും ഇടയിൽ ജനിച്ചവരായിരിക്കണം. പട്ടികജാതി/ പട്ടികവർഗ്ഗ, മറ്റു പിന്നാക്ക വിഭാഗങ്ങൾക്ക് അനുവദനീയമായ വയസ്സിളവ് നൽകുന്നതാണ് .
*(വയസ്സിളവിനെ സംബന്ധിച്ച വ്യവസ്ഥകൾക്ക് ഗസറ്റ് വിജ്ഞാപനത്തിലെ പാർട്ട് II പൊതു വ്യവസ്ഥകളിലെ രണ്ടാം ഖണ്ഡിക നോക്കുക)
- 7 **യോഗ്യത** : അംഗീകൃത സർവ്വകലാശാലകളിൽ നിന്നോ കേന്ദ്രസർക്കാർ സ്ഥാപിത നാഷണൽ ഇൻസ്റ്റിറ്റ്യൂട്ടുകൾ അല്ലെങ്കിൽ കേരള സർക്കാർ സ്ഥാപനങ്ങളിൽ നിന്നോ ഉള്ള ബിരുദം
(GO (P) NO 74/2022/LSGD dated 27.10.2022)

കുറിപ്പ് :-

- 1) **KS&SSR Part II Rule 10(a) II ബാധകമാണ്.**
- 2) ഈ വിജ്ഞാപനത്തിൽ നിഷ്കർഷിച്ചിട്ടുള്ള യോഗ്യതകൾക്ക് പുറമെ എക്സിക്യൂട്ടീവ് ഉത്തരവുകൾ മുഖേനയോ സ്റ്റാൻഡിങ് ഉത്തരവുകൾ മുഖേനയോ നിശ്ചിത വിദ്യാഭ്യാസ യോഗ്യതയ്ക്ക് തുല്യമായി സർക്കാർ പ്രഖ്യാപിക്കുന്ന യോഗ്യതകളും, നിർദ്ദിഷ്ട യോഗ്യതകൾ അടിസ്ഥാന യോഗ്യതയായിട്ടുള്ള ഉയർന്ന യോഗ്യതകളും

സ്വീകരിക്കുന്നതാണ്. തത്തുല്യ യോഗ്യത/ ഉയർന്ന യോഗ്യത സംബന്ധിച്ച സർക്കാർ ഉത്തരവുകൾ കമ്മീഷൻ ആവശ്യപ്പെടുന്ന സമയത്തു ഹാജരാക്കേണ്ടതാണ് .

3) 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 നിയമനകൾക്കു സ്വീകാര്യമാണ്.

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

8. പ്രൊബേഷൻ

ഈ തസ്തിയിലേയ്ക്ക് നിയമിക്കപ്പെടുന്ന ഏതൊരാളും ജോലിയിൽ പ്രവേശിക്കുന്ന തീയതി മുതൽ തുടർച്ചയായ മൂന്നു വർഷക്കാല സേവനത്തിനിടയിൽ ആകെ രണ്ടു വർഷക്കാലം പ്രൊബേഷനിൽ ആയിരിക്കും.

9.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 31/12/2013-ന് ശേഷം എടുത്തതായിരിക്കണം. 01.01.2022 മുതൽ പുതുതായി പ്രൊഫൈൽ ആരംഭിക്കുന്ന ഉദ്യോഗാർത്ഥികൾ 6 മാസത്തിനുള്ളിൽ എടുത്ത ഫോട്ടോഗ്രാഫ് ആണ് പ്രൊഫൈലിൽ അപ്ലോഡ് ചെയ്യേണ്ടത്. ഫോട്ടോയുടെ താഴെ ഉദ്യോഗാർത്ഥിയുടെ പേരും ഫോട്ടോ എടുത്തതീയതിയും വ്യക്തമായി രേഖപ്പെടുത്തിയിരിക്കണം. നിശ്ചിത മാനദണ്ഡങ്ങൾ പാലിച്ചുകൊണ്ട് upload ചെയ്ത ഫോട്ടോയ്ക്ക് upload ചെയ്ത തീയതി മുതൽ 10 വർഷക്കാലത്തേയ്ക്ക് 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 മൂന്നാകെ 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 നിരസാധികമായി നിരസിക്കുന്നതാണ്.വിദ്യാഭ്യാസ യോഗ്യത, പരിചയം, ജാതി, വയസ്സ് മുതലായവ തെളിയിക്കുന്നതിനുള്ള അസ്സൽ പ്രമാണങ്ങൾ കമ്മീഷൻ ആവശ്യപ്പെടുമ്പോൾ ഹാജരാക്കിയാൽ മതിയാകും.അവസാന തീയതിക്കു ശേഷം പ്രൊഫൈലിൽ ഉദ്യോഗാർത്ഥികൾ സ്വയം വരുത്തുന്ന തിരുത്തലുകളും കേരള പബ്ലിക് സർവീസ് കമ്മീഷന്റെ ഓഫീസ് മൂലാന്തിരം വരുത്തുന്ന തിരുത്തലുകളും പ്രസ്തുത അപേക്ഷയിൽ വരുന്നതല്ല. കൂടാതെ തിരുത്തലുകൾ മൂലം ഉണ്ടാകുന്ന മാറ്റങ്ങൾക്ക് തിരുത്തലുകൾ വരുത്തുന്ന തീയതി മുതലേ പ്രാബല്യം ഉണ്ടായിരിക്കുകയുള്ളൂ.

ബി) ഈ തെരഞ്ഞെടുപ്പുമായി 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 പരീക്ഷ തീയതി വരെയുള്ള അവസാനത്തെ 15 ദിവസങ്ങളിൽ ലഭ്യമാകുന്നതാണ്. നിശ്ചിത സമയത്തിനുള്ളിൽ സ്ഥിരീകരണം നൽകാത്ത ഉദ്യോഗാർത്ഥികളുടെ അപേക്ഷകൾ നിരസാധികം നിരസിക്കപ്പെടുന്നതാണ്. സ്ഥിരീകരണം നൽകേണ്ടതായ കാലയളവ് സംബന്ധിച്ച തീയതികളെക്കുറിച്ചും അഡ്മിഷൻ ടിക്കറ്റ് ലഭ്യമാകുന്ന തീയതി സംബന്ധിച്ചും ഉള്ള വിവരങ്ങൾ ബന്ധപ്പെട്ട പരീക്ഷ ഉൾപ്പെടുന്ന പരീക്ഷ കലണ്ടറിൽ പ്രസിദ്ധപ്പെടുത്തുന്നതാണ്. ഇത് സംബന്ധിച്ച അറിയിപ്പ് ഉദ്യോഗാർത്ഥികളുടെ പ്രൊഫൈലിലും, അതിൽ രജിസ്റ്റർ ചെയ്തിട്ടുള്ള മൊബൈൽ ഫോൺ നമ്പറിലും നൽകുന്നതാണ്.

സി) ആധാർ കാർഡുള്ള ഉദ്യോഗാർത്ഥികൾ തങ്ങളുടെ പ്രൊഫൈലിൽ ആധാർ കാർഡ് തിരിച്ചറിയൽ രേഖയായി നൽകേണ്ടതാണ്.

10 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 സർവ്വീസ് കമ്മീഷൻ റൂൾസ് ഓഫ് പ്രൊസീജിയർ റൂൾ 22 പ്രകാരം ഏതൊരു ജോലിയ്ക്ക് അവർ അപേക്ഷിക്കുന്നുവോ അതിലേയ്ക്ക് പരിഗണിക്കപ്പെടുന്നതിന് അയോഗ്യരാക്കുകയോ, സ്ഥിരമായോ ഒരു നിശ്ചിത കാലത്തേയ്ക്കോ കേരള പബ്ലിക് സർവ്വീസ് കമ്മീഷന് 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.

- 11. **അപേക്ഷകൾ സ്വീകരിക്കുന്ന അവസാന തീയതി: 31.01.2024 ബുധനാഴ്ച അർദ്ധരാത്രി 12.00 മണി വരെ.**
- 12. **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