EXTRA ORDINARY GAZETTE DATE: 16/11/2020

LAST DATE: 23/12/2020

CATEGORY NO: 213/2020

Applications are invited online only through One Time Registration from qualified candidates for appointment in the undermentioned post.

1 Department Kerala Livestock Development Board Ltd.

2 Name of post Junior Overseer (Civil)

3 Scale of pay ₹ 19000-43600/-

4 Number of vacancy 4 (Four)

Note:

- (1) The above vacancies are now in existence. The list of selected candidates published by the Commission in pursuance to this Notification shall remain in force for a minimum period of One year and a maximum period of three years provided that list will not continue to be in force if a new Ranked List after the minimum period of expiry one year is published. Candidates will be advised against the vacancy shown above and for all the vacancies reported during the period of pendency of the Ranked list.
- (2) The Kerala Public Service Commission shall have the power to cancel the advice for appointment of any candidate to the above post, if it is subsequently found that such advise was made under some mistake. On such cancellation the appointing authority shall terminate the service of candidate, provided that, the cancellation of advice for appointment by the Commission and subsequent termination of service of the candidate by the appointing authority shall be made within the period of probation or 240 days from the date of joining duty whichever is earlier.
- (3) 3% Vacancies of the post shall be reserved for appointment of physically disabled persons (Locomotor disability/Cerebral palsy/Hearing impairment & Low vision) as per GO(P)no.1/13/SJD dated 03.01.2013

5	Method of appointment:	Direct Recruitment
6	Age limit	18-36 (Only candidates born between 02.01.1984 and 01.01.2002 both dates are included) are eligible to apply for this post. Other Backward Communities and SC/ST candidates are eligible for usual age relaxation.
7	Qualifications	Diploma in Civil Engineering or NTC (Draftsman Civil with 2 (two) years experience

	0.00: :1			
in the field	At ('1371	Hnoine	aarına	١
ini uic ncia	OI CIVII	131121110	JUITIE.	,
				,

Note:-

- 1. Rule 10 a (ii) of Part II KS & SSR is applicable.
- 2 . The provisional hands working in the above concern will be given age relaxation to the extent of their provisional service put in subject to a maximum of Five years from the upper age limit provided they are within the prescribed age limit on the date of their first appointment in the above concern. But the regular employees of the concern are not eligible for the above concession for further appointment. The provisional hands should obtain a certificate showing the period of their provisional service in the concern and shall produce the same as and when required by the Commission. It would also be clearly specified in the certificate that they were not working in the regular service of the concern.

[for other conditions regarding the age relaxation please see Para 2(i),(ii),(iii),(iv), (vi),(vii),(x) and (xii) of the General Conditions]

- 3. The Qualification of experience shall not be insisted in the case of Scheduled Caste/Scheduled Tribe candidates in the absence of candidates with the prescribed experience for direct recruitment to the post. In service Training will be given if necessary to such candidates during the period of probation in the respective post.
- 4. Candidates who claim equivalent qualification instead of qualification mentioned in the notification shall produce the relevant Government Order to prove the equivalence at the time of verification, then only such qualification shall be treated as equivalent to the prescribed qualification concerned.
- 5. If the caste of a candidate is wrongly mentioned in the SSLC book, the candidate should claim their original caste in the application and should produce the community certificate / Non Creamy layer certificate issued from the revenue authority concerned along with the Gazette Notification of the same at the time of certificate verification.

8. Probation:-

Every person appointed to the above post shall from the date on which he joins duty be on probation for a period of two years on duty within a continuous period of three years and if promoted, for a period of one year on duty within a continuous period of two years.

The Certificate to be produced in proof of experience shall be in the form given below:-

CERTIFICATE OF EXPERIENCE

Name of the Firm (Company/Corporation/ Govt. Department/Co-operative Institution etc.):

Registration Number (SSI Registration or any other Registration Number) :

Date of Registration and Authority issued Registration :

	issuea	to	(nere	enter	Name	and				
Address)			•••••	• • • • • • • • • • • • • • • • • • • •	This	is to				
certify that th	e above menti	oned pe	rson has work	ked/has beei	n working/ is	working				
	tution as	-				_				
	or the nature o									
	orary worke									
	not applicab									
						•••••				
• • • • • • • • • • • • • • • • • • • •	days from	•••••	10	•••••						
D)										
Place:										
Date:			Signature w							
			nd Designatio		0					
		Au	thority with N	ame of the	Institution.					
(Offic	e Seal)									
		<u>DF</u>	<u>CLARATIO</u>	<u>N</u>						
Contified that	t Sri./Smt			mo	ntioned in th	a abarra				
	Certificate									
	uring the pe									
	ter (mention t									
per the provision of Act (Name of the Act/Rules to be										
specified)										
	ified that I am									
the employe	er as per th	e prov	risions of th	ie Act/Rul	es of the .					
	State	/Centra	l Government	•						
			Sig	gnature with	ı date,					
Place :			Name of	Attesting C	Officer with					
Date :				tion &Name						
			J							
(Office Seal)										
	,									

NB: The veracity of the Experience Certificate will be subjected to scrutiny and legal action will be taken against those who issue or produce bogus certificate.

Note:-

- 1. The scanned image of experience certificate should be uploaded of as per the format mentioned above.
- 2. The Experience Certificate should be one acquired after obtaining the academic or other basic qualifications and prior to the Last date fixed for receipt of application for the post.

- 3. The Experience Certificates should be countersigned by an Authorized Officer of the State/Central Government.
- 4. For further details regarding experience, please see para 19,20 & 21 of Part II of the General Conditions.
- 5. Please specify the post held or nature of assignment Casual laborer, paid/unpaid, Apprentice/Regular worker or Temporary workers.

9 Mode of submitting Application:-

- Candidates must register as per ONE TIME REGISTRATION with the (a) official Website of Kerala Public Service Commission www.keralapsc.gov.in before applying for the post. Candidates who have registered can apply by logging on to their profile using their User-ID and password. Candidates must click on the Apply Now button of the respective posts in the Notification Link to apply for a post. The Photograph uploaded should be taken after 31.12.2010. Name of the candidate and the date of photograph taken should be printed legibly at the bottom portion. The photograph once uploaded meeting all requirements shall be valid for 10 years from the date of uploading. There is no change in other instructions regarding the uploading of photographs. No application fee is required. Candidates shall take a printout of the application by clicking the link Registration Card in their profile. Candidates are responsible for the correctness of the personal information and secrecy of password. Before the final submission of the application on the profile candidates must ensure correctness of the information in their profile. They must quote the User-ID for further communication with the Commission. Application submitted is provisional and cannot be deleted or altered after submission. The application will be summarily rejected if noncompliance with the notification is found in due course of processing. Documents to prove qualification, age, Community etc. have to be produced as and when called for.
- **(b)** "If a written/OMR/Online Test is conducted as part of this selection candidates shall submit a confirmation for writing the examination through their One Time Registration profiles. Such candidates alone can generate and download the Admission Tickets in the last 15 days till the date of Test. The application of candidates who do not submit confirmation within the stipulated period, will be rejected absolutely. Then periods regarding the submission of confirmation and the availability of Admission Tickets will be published in the Examination Calendar itself. Information in this regard will be given to the candidates in their respective profiles and in the mobile phones registered in it."
- **(c)** Appropriate Disciplinary Actions as per Rules of Procedure Rule 22 will be taken against those candidates who give confirmation for writing examination by making false claims about qualifications such as Education, Experience regardless of attending or not attending the Examination.

(d) Candidates who have AADHAAR card should add AADHAAR Card as

I.D Proof in their profile.

- **10** Last date for submission of application: **23.12.2020**, Wednesday upto 12.00 midnight.
- 11 Address to which applications are to be sent : www.keralapsc.gov.in
 - (a) Sub paras (v),(viii),(ix),(x),(xi) and xiii in para 2 and paras 6 and 7 of the general conditions are not applicable for this post.
 - (b) The selection to the above concern will be subject to the rules and regulations made by them from time to time

(Candidates must see the General Conditions in Part II of the Gazette Notification for instructions regarding Photo, ID Card etc.)

SAJU GEORGE SECRETARY KERALA PUBLIC SERVICE COMMISSION