

കാറ്റഗറി നമ്പർ : 676/2023

താഴെ പറയുന്ന ഉദ്യോഗത്തിന് തെരഞ്ഞെടുക്കപ്പെടുന്നതിന് യോഗ്യതയുള്ള ഉദ്യോഗാർത്ഥികളിൽ നിന്നും ഓൺലൈനായി ഒറ്റത്തവണ രജിസ്ട്രേഷൻ പ്രകാരം അപേക്ഷകൾ ക്ഷണിക്കുന്നു.

- 1. വകുപ്പ് : ട്രാവൻകൂർ ഷുഗർസ് & കെമിക്കൽസ് ലിമിറ്റഡ്
- 2. ഉദ്യോഗപ്പേര് : ഡെപ്യൂട്ടി മാനേജർ (ടെക്നിക്കൽ)
- 3. ശമ്പളം : ₹ 35700-75600/-
- 4. ഒഴിവുകളുടെ എണ്ണം : 01 (One)

കുറിപ്പ് (i) മുകളിൽ കൊടുത്തിട്ടുള്ള ഒഴിവ് ഇപ്പോൾ നിലവിലുള്ളതാണ്. 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 വിജ്ഞാപനപ്രകാരം തയ്യാറാക്കപ്പെടുന്ന റാങ്ക് ലിസ്റ്റിന് പ്രാബല്യമുണ്ടായിരിക്കുന്നതല്ല. മുകളിൽ കാണിച്ചിട്ടുള്ള ഒഴിവിലേയ്ക്കും ലിസ്റ്റ് പ്രാബല്യത്തിലിരിക്കുന്ന സമയത്ത് എഴുതി അറിയിക്കപ്പെടുന്ന കൂടുതൽ ഒഴിവുകളിലേയ്ക്കും ഈ ലിസ്റ്റിൽ നിന്നും നിയമനം നടത്തുന്നതാണ്.

(ii) മുകളിൽ പറയുന്ന തസ്തികയിലേയ്ക്കുള്ള നിയമനത്തിനുള്ള ഏതു ശിപാർശയും പിന്നീട് തെറ്റാണെന്ന് ബോധ്യപ്പെട്ടാൽ റദ്ദ് ചെയ്യുന്നതിനുള്ള അധികാരം കേരള പബ്ലിക് സർവീസ് കമ്മീഷന് ഉണ്ടായിരിക്കുന്നതാണ്. നിയമന ശിപാർശ റദ്ദ് ചെയ്താൽ ഉടൻ നിയമനാധികാരി ആ ഉദ്യോഗാർത്ഥിയുടെ സേവനം അവസാനിപ്പിക്കേണ്ടതാണ്. എന്നാൽ നിയമന ശിപാർശ റദ്ദാക്കുകയും സേവനം അവസാനിപ്പിക്കുകയും ചെയ്യുന്നത് ഉദ്യോഗാർത്ഥിയുടെ പ്രൊബേഷൻ കാലമോ, ജോലിയിൽ പ്രവേശിച്ചശേഷം 240 ദിവസമോ ഏതാണോ ആദ്യം പൂർത്തിയാക്കുന്നത് ആ കാലയളവിനുള്ളിലായിരിക്കണം.

- 5. നിയമന രീതി : നേരിട്ടുള്ള നിയമനം
- 6. പ്രായപരിധി : 18-36 .ഉദ്യോഗാർത്ഥികൾ 02.01.1987 നും 01.01.2005 നും ഇടയിൽ ജനിച്ചവരായിരിക്കണം. (രണ്ടു തീയതികളും ഉൾപ്പെടെ). മറ്റ് പിന്നാക്ക സമുദായത്തിൽപ്പെട്ടവർക്കും, പട്ടികജാതി/ പട്ടികവർഗ്ഗ വിഭാഗത്തിലുള്ളവർക്കും നിയമാനുസൃത വയസ്സിളവ് ഉണ്ടായിരിക്കും. യാതൊരു കാരണവശാലും ഉയർന്ന പ്രായ പരിധി 50 (അൻപത്) വയസ്സ് കവിയാൻ പാടില്ല.

കുറിപ്പ് : പ്രസ്തുത സ്ഥാപനത്തിൽ പ്രൊവിഷണലായി ജോലി നോക്കിയിട്ടുള്ളവർ ആദ്യത്തെ പ്രൊവിഷണൽ നിയമനകാലത്ത് നിശ്ചിത പ്രായപരിധി കഴിഞ്ഞിരുന്നില്ലെങ്കിൽ അവരുടെ പ്രൊവിഷണൽ സർവ്വീസിന്റെ ദൈർഘ്യത്തോളം ഉയർന്ന പ്രായപരിധിയിൽ ഇളവ് അനുവദിക്കുന്നതാണ്. എന്നാൽ പരമാവധി അഞ്ചുവർഷക്കാലം മാത്രമേ ഈ ആനുകൂല്യം ലഭിക്കുകയുള്ളൂ. ടി സ്ഥാപനത്തിൽ റഗുലർ ഉദ്യോഗം വഹിക്കുന്നവർക്ക് വീണ്ടും മറ്റൊരു നിയമനത്തിന് ഈ ആനുകൂല്യം ലഭിക്കുന്നതല്ല. പ്രൊവിഷണൽ സർവ്വീസുള്ളവർ സർവ്വീസിന്റെ ദൈർഘ്യം കാണിക്കുന്ന സർട്ടിഫിക്കറ്റ് വാങ്ങി കൈവശം സൂക്ഷിക്കേണ്ടതും കമ്മീഷൻ ആവശ്യപ്പെടുമ്പോൾ ഹാജരാക്കേണ്ടതുമാണ്. അവർ റഗുലർ സർവ്വീസിലല്ല ജോലി നോക്കിയിരുന്നതെന്ന് സർട്ടിഫിക്കറ്റിൽ പ്രത്യേകം പറഞ്ഞിരിക്കണം. (വയസ്സിളവിനെ സംബന്ധിച്ച മറ്റു വ്യവസ്ഥകൾക്ക് ഈ വിജ്ഞാപനത്തിലെ പാർട്ട് 2-ലെ പൊതുവ്യവസ്ഥകൾ ഖണ്ഡിക 2 (i), (ii), (iii), (iv), (vi), (vii) & (xii) നോക്കുക.)

- 7. യോഗ്യതകൾ : 1) മെക്കാനിക്കൽ അല്ലെങ്കിൽ ഇലക്ട്രിക്കൽ എഞ്ചിനീയറിംഗിലുള്ള ബി.ടെക് ബിരുദം

കുറിപ്പ്:- (i) Rule 10(a)(ii) of Part II KS& SSR ബാധകമാണ്

(ii) ഈ വിജ്ഞാപനത്തിൽ നിഷ്കർഷിച്ചിട്ടുള്ള യോഗ്യതകൾക്ക് പുറമെ എക്സിക്യൂട്ടീവ് ഉത്തരവുകൾ മുഖേനയോ സ്റ്റാൻഡിംഗ് 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 സമയത്ത് ഹാജരാക്കേണ്ടതാണ്.

8. പ്രൊബേഷൻ

ഈ ഉദ്യോഗത്തിൽ നിയമിക്കപ്പെടുന്ന ആൾ ഉദ്യോഗത്തിൽ പ്രവേശിക്കുന്ന തീയതി മുതൽ തുടർച്ചയായ രണ്ട് വർഷക്കാലയളവിനുള്ളിൽ ഡ്യൂട്ടിയിലുള്ള ഒരു വർഷക്കാലം പ്രൊബേഷനിലായിരിക്കും.

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 Profile രൂപീകരിക്കുന്ന ഉദ്യോഗാർത്ഥികൾ 6 മാസത്തിനുള്ളിൽ എടുത്ത ഫോട്ടോഗ്രാഫ് ആണ് അപ് ലോഡ് ചെയ്യേണ്ടത്. 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) ഖണ്ഡിക 7 പറയുന്ന നിർദ്ദിഷ്ട യോഗ്യതയുള്ള അപേക്ഷകർ മാത്രം തങ്ങളുടെ ഒറ്റത്തവണ രജിസ്ട്രേഷൻ പ്രൊഫൈൽ വഴി നൽകേണ്ടതാണ്. അപ്രകാരം സ്ഥിരീകരണം നൽകുന്നവർക്ക് മാത്രം അഡ്മിഷൻ ടിക്കറ്റ് ജനറേറ്റ് ചെയ്ത് അത് ഡൗൺലോഡ് ചെയ്യുന്നതിനുള്ള സൗകര്യം പരീക്ഷാത്തീയതി വരെയുള്ള അവസാനത്തെ 15 ദിവസങ്ങളിൽ ലഭ്യമാകുന്നതാണ്. പരീക്ഷ എഴുതുമെന്നുള്ള സ്ഥിരീകരണം നിശ്ചിത സമയപരിധിക്കുള്ളിൽ നൽകാത്തവരുടെ അപേക്ഷകൾ നിരുപാധികം നിരസിക്കുന്നതാണ്. നിശ്ചിത സമയത്തിനുള്ളിൽ സ്ഥിരീകരണം നൽകേണ്ടതായ കാലയളവു സംബന്ധിച്ച തീയതികളെക്കുറിച്ചും അഡ്മിഷൻ ടിക്കറ്റ് ലഭ്യമാകുന്ന തീയതി സംബന്ധിച്ചും ഉള്ള വിവരങ്ങൾ ബന്ധപ്പെട്ട പരീക്ഷ ഉൾപ്പെടുന്ന പരീക്ഷാ കലണ്ടറിൽ പ്രസിദ്ധപ്പെടുത്തുന്നതാണ്. ഇതു സംബന്ധിച്ച അറിയിപ്പ് ഉദ്യോഗാർത്ഥികളുടെ പ്രൊഫൈലിലും അതിൽ രജിസ്റ്റർ ചെയ്തിട്ടുള്ള മൊബൈലിലും നൽകുന്നതാണ്.

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

10 അപേക്ഷകൾ സ്വീകരിക്കുന്ന അവസാന തീയതി: **31.01.2024** ബുധനാഴ്ച അർദ്ധരാത്രി 12.00 മണി വരെ

11. അപേക്ഷ സമർപ്പിക്കേണ്ട വെബ് സൈറ്റ് : www.keralapsc.gov.in

- 12. (a) പൊതുവ്യവസ്ഥകളിലെ രണ്ടാം ഖണ്ഡികയിലെ (v), (viii), (ix), (x), (xi), (xiii) & (xiv) എന്നീ ഉപഖണ്ഡികകളും 5, 6 ഖണ്ഡികകളും മേൽപ്പറഞ്ഞ ഉദ്യോഗത്തിന് ബാധകമല്ല.
- (b) മേൽപ്പറഞ്ഞ സ്ഥാപനത്തിലേയ്ക്കുള്ള നിയമനം അവർ കാലാകാലങ്ങളിൽ വരത്തുന്ന ചട്ടങ്ങൾക്കും വ്യവസ്ഥകൾക്കും വിധേയമായിരിക്കും.

(ഫോട്ടോ, ID Card ഉൾപ്പെടെയുള്ള വിശദവിവരങ്ങൾക്ക് ഗസറ്റ് വിജ്ഞാപനത്തിലെ പാർട്ട് 2-ൽ കൊടുത്തിരിക്കുന്ന പൊതുവ്യവസ്ഥകൾ നിർബന്ധമായി നോക്കുക.)

13. ഉദ്യോഗാർത്ഥികൾക്കുള്ള പ്രത്യേക നിർദ്ദേശങ്ങൾ

- i) “ഉദ്യോഗാർത്ഥി അപേക്ഷയിൽ അവകാശപ്പെട്ട ജാതി / സമുദായം എസ്.എസ്.എൽ.സി. ബുക്കിൽ രേഖപ്പെടുത്തിയിരിക്കുന്നതിൽ നിന്ന് വ്യത്യസ്തമാണെങ്കിൽ നോൺ ക്രിമീലെയർ സർട്ടിഫിക്കറ്റ് / ജാതി സർട്ടിഫിക്കറ്റിനോടൊപ്പം ജാതി വ്യത്യസ്തം സംബന്ധിച്ച ഗസറ്റ് വിജ്ഞാപനം കൂടി പ്രമാണ പരിശോധനാ സമയത്ത് ഹാജരാക്കേണ്ടതാണ്”.
- ii) ഉദ്യോഗാർത്ഥി ഗസറ്റ് വിജ്ഞാപനത്തോടൊപ്പം ഭാഗം II ആയി ഉൾപ്പെടുത്തിയിട്ടുള്ള പൊതുവ്യവസ്ഥകൾ കൂടി വായിച്ചു മനസ്സിലാക്കിയ ശേഷമായിരിക്കണം അപേക്ഷ സമർപ്പിക്കേണ്ടത്. പൊതുവ്യവസ്ഥകൾക്ക് വിരുദ്ധമായി സമർപ്പിക്കുന്ന അപേക്ഷകൾ നിരസിക്കുന്നതാണ്.
- iii) “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 കമ്മീഷൻ അപേക്ഷകൾ അയയ്ക്കുന്നതിൽ നിന്നും നിരോധിക്കുകയോ, അവർ പങ്കെടുക്കുന്ന പ്രായോഗിക പരീക്ഷയിൽ നിർമ്മിക്കുന്ന സാധനങ്ങളോ, എഴുത്ത് പരീക്ഷയിലെ ഉത്തര കടലാസുകളോ അസാധുവാക്കുകയോ, അവരുടെ മേൽ നിയമ നടപടികൾ എടുക്കുകയോ, അവർ ഏതെങ്കിലും ജോലിയിൽ നിയമിക്കപ്പെട്ട് കഴിഞ്ഞുവെങ്കിൽ ആ ജോലിയിൽ നിന്നും അവരെ നീക്കം ചെയ്യുകയോ, ഡിസ്മിസ്സ് ചെയ്യുകയോ, അനുയോജ്യമായ മറ്റ് അച്ചടക്ക നടപടികൾ / നിയമ നടപടികൾ അവർക്കെതിരെ സ്വീകരിക്കുകയോ, മേൽപ്പറഞ്ഞവയിൽ ഒന്നോ അതിലധികമോ നടപടികൾ അവർക്കെതിരെ കൈക്കൊള്ളുകയോ ചെയ്യുന്നതാണ്”.

സാജു ജോർജ്ജ്
സെക്രട്ടറി
കേരള പബ്ലിക് സർവ്വീസ് കമ്മീഷൻ