

കാറ്റഗറി നമ്പർ : 500/2023

കേരള സ്റ്റേറ്റ് കോ-ഓപ്പറേറ്റീവ് ബാങ്ക് ലിമിറ്റഡിൽ താഴെപ്പറയുന്ന ഉദ്യോഗത്തിന് തിരഞ്ഞെടുക്കപ്പെടുന്നതിന് നിശ്ചിത യോഗ്യതയുള്ള ഉദ്യോഗാർത്ഥികളിൽ നിന്നും ഓൺലൈനിലൂടെ ഒറ്റത്തവണ രജിസ്ട്രേഷൻ വഴി അപേക്ഷകൾ ക്ഷണിക്കുന്നു. നിലവിൽ രജിസ്ട്രേഷൻ ഉള്ള ഉദ്യോഗാർത്ഥികൾക്ക് അവരുടെ പ്രൊഫൈലിലൂടെ അപേക്ഷിക്കാം.

- 1. സ്ഥാപനം : കേരള സ്റ്റേറ്റ് കോ-ഓപ്പറേറ്റീവ് ബാങ്ക് ലിമിറ്റഡ് (കേരള ബാങ്ക്)
- 2. ഉദ്യോഗപ്പേര് : കോൺഫിഡൻഷ്യൽ അസിസ്റ്റന്റ്
- 3. ശമ്പളം : ₹20280-54720 /-
- 4. ഒഴിവുകളുടെ എണ്ണം : 14 (പതിനാല്)

കുറിപ്പ്:

- 1. മേൽപരാമർശിച്ചിരിക്കുന്ന ഒഴിവുകൾ ഈ തസ്തികയുടെ ജനറൽ വിഭാഗത്തിന് ഇപ്പോൾ നിലവിലുള്ളതാണ്. 1958-ലെ കെ.എസ്.&എസ്.എസ്.ആർ. ജനറൽ റൂൾസ് 14 മുതൽ 17 വരെയുള്ള സംവരണ വ്യവസ്ഥകളും 24.03.2023 ലെ G.O.(P) No. 87/2023/ Co-op ഉത്തരവിലെ വ്യവസ്ഥകളും പാലിച്ചായിരിക്കും ടി തസ്തികയുടെ ലിസ്റ്റിൽ നിന്നുമുള്ള നിയമനങ്ങൾ നടത്തുക.
- 2. ഈ വിജ്ഞാപനപ്രകാരം തയ്യാറാക്കപ്പെടുന്ന റാങ്ക് പട്ടിക പ്രാബല്യത്തിൽ വരുന്ന തീയതി മുതൽ ഏറ്റവും കുറഞ്ഞത് ഒരു വർഷവും ഏറ്റവും കൂടിയത് മൂന്ന് വർഷവും നിലവിലിരിക്കുന്നതാണ്. എന്നാൽ ഒരു വർഷത്തിന് ശേഷം ഇതേ തസ്തികയിലേക്ക് ഒരു പുതിയ റാങ്ക് പട്ടിക പ്രസിദ്ധീകരിക്കപ്പെടുകയാണെങ്കിൽ ആ തീയതി മുതൽ ഈ വിജ്ഞാപനപ്രകാരം തയ്യാറാക്കപ്പെടുന്ന റാങ്ക് പട്ടികയ്ക്ക് പ്രാബല്യമുണ്ടായിരിക്കുന്നതല്ല. എന്നാൽ ഒരു റാങ്ക് പട്ടിക നിലവിലിരിക്കുന്ന പരമാവധി 3 വർഷത്തിനുള്ളിൽ ആ പട്ടികയിൽ നിന്നും ആരും നിയമനത്തിന് ശുപാർശ ചെയ്യപ്പെടുന്നില്ല എങ്കിൽ അങ്ങനെയുള്ള പട്ടികയുടെ കാലാവധി ഒരു വർഷം കൂടിയോ ഒരാളെയെങ്കിലും നിയമനത്തിനായി തിരഞ്ഞെടുക്കപ്പെടുന്നതുവരെയോ ഏതാണ് ആദ്യം അതുവരെ ദീർഘിപ്പിക്കുന്നതാണ്. മേൽപരാമർശിച്ചിരിക്കുന്ന ഒഴിവുകളിലേക്കും റാങ്ക് പട്ടിക പ്രാബല്യത്തിലിരിക്കുന്ന സമയത്ത് എഴുതി അറിയിക്കപ്പെടുന്ന കൂടുതൽ ഒഴിവുകളിലേക്കും ഈ റാങ്ക് പട്ടികയിൽ നിന്നും നിയമനം നടത്തുന്നതാണ്.
- 3. ഈ വിജ്ഞാപനപ്രകാരമുള്ള തിരഞ്ഞെടുപ്പ് സംസ്ഥാനതലത്തിൽ നടത്തുന്നതാണ്.
- 4. സാമൂഹ്യ നീതി വകുപ്പിന്റെ 03/01/2013 തീയതിയിലെ 01/13/SJD നമ്പർ ഉത്തരവ് പ്രകാരം റിപ്പോർട്ട് ചെയ്യപ്പെടുന്ന ഒഴിവുകളിൽ 3% ഒഴിവുകൾ ഭിന്നശേഷിയുള്ള ഉദ്യോഗാർത്ഥികൾക്കായി സംവരണം ചെയ്തിരിക്കുന്നു.

5.പ്രൊബേഷൻ :

ഈ ഉദ്യോഗത്തിൽ നിയമിക്കപ്പെടുന്നവർ സർവ്വീസിൽ പ്രവേശിക്കുന്ന തീയതി മുതൽ തുടർച്ചയായ രണ്ട് വർഷത്തെ സർവ്വീസിനുള്ളിൽ ഒരു (1) വർഷം പ്രൊബേഷനിലായിരിക്കും.

കുറിപ്പ്:-

- (i) പ്രൊബേഷണർ സേവനക്രമീകരണത്തിന് യോഗ്യനാണോ അല്ലയോ എന്ന് വിലയിരുത്തുന്നതിന് പ്രൊബേഷൻ കാലാവധി രണ്ട് വർഷക്കാലത്തേക്ക് നീട്ടുവാൻ നിയമനാധികാരിക്ക് അധികാരമുണ്ടായിരിക്കുന്നതാണ്.
- (ii) KCS ചട്ടം 184 പ്രകാരമുള്ള മറ്റ് എല്ലാ വ്യവസ്ഥകളും ബാധകമായിരിക്കും.

6. നിയമനരീതി : നേരിട്ടുള്ള നിയമനം

7. പ്രായപരിധി : 18 - 40. ഉദ്യോഗാർത്ഥികൾ 02/01/1983 നും 01/01/2005 നും ഇടയിൽ ജനിച്ചവരായിരിക്കണം (രണ്ട് തീയതികളും ഉൾപ്പെടെ).

മറ്റ് പിന്നാക്ക വിഭാഗത്തിൽ ഉൾപ്പെട്ടവർ, പട്ടികജാതി/പട്ടികവർഗ വിഭാഗത്തിലുള്ളവർ, വിമുക്തഭടന്മാർ, ഭിന്നശേഷിക്കാർ എന്നിവർക്ക് നിയമാനുസൃതം അനുവദനീയമായ വയസ്സിളവ് ലഭിക്കുന്നതാണ്.

(വയസ്സിളവിനെ സംബന്ധിച്ച മറ്റു വ്യവസ്ഥകൾക്ക് പാർട്ട്-II പൊതുവ്യവസ്ഥകളിലെ രണ്ടാം ഖണ്ഡിക നോക്കുക.)

കുറിപ്പ് :-

യാതൊരു കാരണവശാലും ഉയർന്ന പ്രായപരിധി 50 (അൻപത്) വയസ്സ് കവിയാൻ പാടില്ല എന്ന വ്യവസ്ഥയ്ക്ക് വിധേയമായി ഉയർന്ന പ്രായപരിധിയിൽ അനുവദിച്ചിട്ടുള്ള പ്രത്യേക ആനുകൂല്യങ്ങൾക്ക് ഈ

വിജ്ഞാപനത്തിന്റെ പാർട്ട്-II-ലെ പൊതു വ്യവസ്ഥകളിലെ രണ്ടാം ഖണ്ഡികയിലെ (2) i, ii, iii , iv, vi, vii, x, xiv എന്നീ ഉപഖണ്ഡികകൾ നോക്കുക. 09/03/1998-ലെ സർക്കാർ ഉത്തരവ് (പി) നമ്പർ 41/98-ൽ പറയുന്ന 29 (ഇരുപത്തിയൊമ്പത്) സഹകരണ സ്ഥാപനങ്ങളിൽ എംപ്ലോയ്മെന്റ് എക്സ്പെഞ്ച് മുഖേന താൽക്കാലികമായി (പ്രൊവിഷണൽ) നിയമനം ലഭിച്ചിട്ടുള്ളവർക്ക് (സർവീസിൽ തുടരുന്നവരോ പിരിച്ചുവിട്ടിട്ടുള്ളവരോ ആയിട്ടുള്ളവർ) ഒരു വർഷത്തിൽ കുറയാതെ സർവീസ് ഉള്ള പക്ഷം തങ്ങളുടെ സർവീസിന്റെ ദൈർഘ്യത്തോളം ഉയർന്ന പ്രായപരിധിയിൽ ഇളവ് നൽകുന്നതാണ്. എന്നാൽ പ്രായപരിധിയിലുള്ള ഈ ഇളവ് പരമാവധി അഞ്ചു വർഷക്കാലത്തേയ്ക്ക് മാത്രമേ ലഭിക്കുകയുള്ളൂ. ഒരിക്കൽ സ്ഥിരമായ അടിസ്ഥാനത്തിൽ (റഗുലർ ബേസിസ്) നിയമനം ലഭിച്ച കഴിഞ്ഞാൽ ഈ ആനുകൂല്യം മറ്റേതെങ്കിലും തസ്തികയിലേക്കുള്ള നിയമനത്തിന് നൽകുന്നതല്ല. ഈ ആനുകൂല്യം ലഭിക്കേണ്ടവർ ആ വിവരം അപേക്ഷയിലെ നിർദ്ദിഷ്ട കോളത്തിൽ കാണിച്ചിരിക്കേണ്ടതും ബന്ധപ്പെട്ട സഹകരണ സ്ഥാപനങ്ങളിലെ വകുപ്പ്/ഓഫീസ് മേധാവിയിൽ നിന്നോ നിയമനാധികാരിയിൽ നിന്നോ താൽക്കാലിക നിയമനത്തിലിരുന്ന തസ്തികയുടെ പേര്, ശമ്പള നിരക്ക്, വകുപ്പ്/സ്ഥാപനം, ജോലിയിൽ പ്രവേശിച്ച തീയതി, പിരിച്ചുവിട്ടപ്പോൾ തീയതി മുതലായ വിവരങ്ങൾ വ്യക്തമാക്കുന്ന സർട്ടിഫിക്കറ്റ് (അസ്സൽ) കമ്മീഷൻ ആവശ്യപ്പെടുന്ന സമയത്ത് അപ്ലോഡ് ചെയ്തു ഹാജരാക്കേണ്ടതുമാണ്. പ്രസ്തുത സർട്ടിഫിക്കറ്റിൽ അപേക്ഷകൻ സഹകരണ സ്ഥാപനത്തിലെ റഗുലർ സർവീസിലല്ല ജോലി നോക്കിയിരുന്നതെന്ന് രേഖപ്പെടുത്തേണ്ടതാണ്. അപ്രകാരം ഹാജരാക്കപ്പെടുന്ന സർട്ടിഫിക്കറ്റ് (അസ്സൽ) ഉദ്യോഗാർത്ഥികൾക്ക് മടക്കിക്കൊടുക്കുന്നതല്ല.

8. യോഗ്യതകൾ

1. യു. ജി. സി. അംഗീകൃത സർവകലാശാലയിൽ/ കേന്ദ്ര സർക്കാർ സ്ഥാപിച്ച ദേശീയ സ്ഥാപനത്തിൽ / കേരള സർക്കാർ സ്ഥാപിച്ച സ്ഥാപനങ്ങളിൽ നിന്നുള്ള ബിരുദം അല്ലെങ്കിൽ തത്തുല്യ യോഗ്യത.
2. ഇംഗ്ലീഷ് ടൈപ്പ് റൈറ്റിങ്ങിലുള്ള (കെ. ജി. റ്റി. ഇ. / എം. ജി. റ്റി. ഇ.) ഹയർ ഗ്രേഡ് സർട്ടിഫിക്കറ്റും കമ്പ്യൂട്ടർ വേർഡ് പ്രോസസ്സിങ്ങും അല്ലെങ്കിൽ തത്തുല്യ യോഗ്യത.
(കുറിപ്പ്: ജനുവരി , 2002 ന് മുൻപ് കെ.ജി.റ്റി.ഇ. ടൈപ്പ് റൈറ്റിങ് പാസായവർ നിർബന്ധമായും കമ്പ്യൂട്ടർ വേർഡ് പ്രോസസ്സിങ് സർട്ടിഫിക്കറ്റ് അല്ലെങ്കിൽ ഇതിന്റെ തത്തുല്യമായ യോഗ്യത അപേക്ഷ സമർപ്പിക്കുന്ന അവസാന തീയതിക്ക് മുൻപായി നേടിയിരിക്കണം.)
3. മലയാളം (കെ.ജി.റ്റി.ഇ.) ലോവർ ഗ്രേഡ് സർട്ടിഫിക്കറ്റ് അല്ലെങ്കിൽ തത്തുല്യ യോഗ്യത.
4. ഷോർട്ട് ഹാൻഡ് ഇംഗ്ലീഷ് (കെ. ജി. റ്റി. ഇ. / എം. ജി. റ്റി. ഇ.) ഹയർ ഗ്രേഡ് സർട്ടിഫിക്കറ്റ് അല്ലെങ്കിൽ തത്തുല്യ യോഗ്യത.
5. ഷോർട്ട് ഹാൻഡ് മലയാളം (കെ.ജി.റ്റി.ഇ.) ലോവർ ഗ്രേഡ് സർട്ടിഫിക്കറ്റ് അല്ലെങ്കിൽ തത്തുല്യ യോഗ്യത.

കുറിപ്പ്:

Rule 10(a) (ii) of Part II, KS&SSR ഈ തിരഞ്ഞെടുപ്പിന് ബാധകമാണ്. ഈ വിജ്ഞാപനത്തിൽ നിഷ്കർഷിച്ചിട്ടുള്ള യോഗ്യതകൾക്ക് പുറമെ, എക്സിക്യൂട്ടീവ് ഉത്തരവുകൾ മുഖേനയോ സ്റ്റാൻഡിംഗ് ഉത്തരവുകൾ മുഖേനയോ നിശ്ചിത വിദ്യാഭ്യാസ യോഗ്യതയ്ക്ക് തത്തുല്യമായി സർക്കാർ പ്രഖ്യാപിക്കുന്ന യോഗ്യതകളും, സ്പെഷ്യൽ റൂൾസിൽ നിഷ്കർഷിക്കുന്ന യോഗ്യതകൾക്ക് തത്തുല്യമായി കമ്മീഷൻ നിശ്ചയിക്കുന്ന യോഗ്യതകളും, നിർദ്ദിഷ്ട യോഗ്യതകൾ അടിസ്ഥാന യോഗ്യതയായിട്ടുള്ള ഉയർന്ന യോഗ്യതകളും സീകരിക്കുന്നതാണ്. തത്തുല്യ യോഗ്യത / ഉയർന്ന യോഗ്യത സംബന്ധിച്ച സർക്കാർ ഉത്തരവുകൾ കമ്മീഷൻ ആവശ്യപ്പെടുന്ന സമയത്ത് ഹാജരാക്കേണ്ടതാണ്.

9. അപേക്ഷ സമർപ്പിക്കേണ്ട വിധം:

(എ) ഉദ്യോഗാർത്ഥികൾ കേരള പബ്ലിക് സർവ്വീസ് കമ്മീഷന്റെ ഔദ്യോഗിക വെബ് സൈറ്റായ www.keralapsc.gov.in വഴി "ഒറ്റത്തവണ രജിസ്ട്രേഷൻ" പ്രകാരം രജിസ്റ്റർ ചെയ്ത ശേഷമാണ് അപേക്ഷിക്കേണ്ടത്. രജിസ്റ്റർ ചെയ്തിട്ടുള്ള ഉദ്യോഗാർത്ഥികൾ അവരുടെ User ID യും password-ഉം ഉപയോഗിച്ച് ലോഗിൻ ചെയ്തശേഷം സ്വന്തം പ്രൊഫൈലിലൂടെ അപേക്ഷിക്കേണ്ടതാണ്. ഒന്നിൽകൂടുതൽ പ്രൊഫൈലുകൾ സൃഷ്ടിക്കുന്നത് ഗുരുതരമായ കുറ്റവും, ആയത് അപേക്ഷകൾ നിരുപാധികം നിരസിക്കുന്നതിന് കാരണമായതുമാണ്. ഓരോ തസ്തികയ്ക്ക് അപേക്ഷിക്കുമ്പോഴും പ്രസ്തുത തസ്തികയോടൊപ്പം കാണുന്ന നോട്ടിഫിക്കേഷൻ ലിങ്കിലെ 'Apply Now' ൽ മാത്രം ക്ലിക്ക് ചെയ്യേണ്ടതാണ്. പ്രൊഫൈലിൽ upload ചെയ്തിരിക്കുന്ന ഫോട്ടോ 31/12/2013-ന് ശേഷം എടുത്തതായിരിക്കണം. പുതിയതായി പ്രൊഫൈൽ ആരംഭിക്കുന്ന ഉദ്യോഗാർത്ഥികൾ 6 മാസത്തിനുള്ളിൽ എടുത്ത ഫോട്ടോഗ്രാഫ് Upload ചെയ്യേണ്ടതാണ്. Upload ചെയ്യുന്ന ഫോട്ടോയുടെ താഴെ ഉദ്യോഗാർത്ഥിയുടെ പേരും ഫോട്ടോ എടുത്ത തീയതിയും വ്യക്തമായി രേഖപ്പെടുത്തിയിരിക്കണം. നിശ്ചിത മാനദണ്ഡങ്ങൾ പാലിച്ചുകൊണ്ട് upload ചെയ്ത ഫോട്ടോയ്ക്ക് upload ചെയ്ത തീയതി മുതൽ 10 വർഷക്കാലത്തേക്ക് പ്രാബല്യമുണ്ടായിരിക്കും. ഫോട്ടോ സംബന്ധിച്ച് മറ്റ് നിബന്ധനകൾക്കൊന്നും തന്നെ മാറ്റമില്ല. അപേക്ഷാഫീസ് നൽകേണ്ടതില്ല. Password രഹസ്യമായി സൂക്ഷിക്കേണ്ടതും വ്യക്തിഗത വിവരങ്ങൾ ശരിയാണെന്ന് ഉറപ്പുവരുത്തേണ്ടതും ഉദ്യോഗാർത്ഥിയുടെ ചുമതലയാണ്. ഓരോ തസ്തികയ്ക്ക് അപേക്ഷിക്കുന്നതിനു മുൻപും തന്റെ പ്രൊഫൈലിൽ ഉൾക്കൊള്ളിച്ചിരിക്കുന്ന വിവരങ്ങൾ ശരിയാണെന്ന് ഉദ്യോഗാർത്ഥി ഉറപ്പുവരുത്തേണ്ടതാണ്. കമ്മീഷനുമായുള്ള എല്ലാ കത്തിടപാടുകളിലും User Id

പ്രത്യേകം രേഖപ്പെടുത്തേണ്ടതാണ്. കമ്മീഷൻ മുമ്പാകെ ഒരിക്കൽ സമർപ്പിച്ചിട്ടുള്ള അപേക്ഷ സോപാധികമായി സ്വീകരിക്കപ്പെടുന്നതാണ്. അപേക്ഷാ സമർപ്പണത്തിനു ശേഷം അപേക്ഷയിൽ മാറ്റം വരുത്തുവാനോ വിവരങ്ങൾ ഒഴിവാക്കാനോ കഴിയുകയില്ല. **ഭാവിയിലെ ഉപയോഗത്തിനായി ഉദ്യോഗാർത്ഥികൾ ഓൺലൈൻ അപേക്ഷയുടെ soft copy/ print out എടുത്ത് സൂക്ഷിക്കേണ്ടതാണ്. ഉദ്യോഗാർത്ഥികൾ അവരുടെ പ്രൊഫൈലിലെ 'My Applications' എന്ന ലിങ്കിൽ ക്ലിക്ക് ചെയ്ത് അപേക്ഷയുടെ print out എടുക്കാവുന്നതാണ്. അപേക്ഷ സംബന്ധമായി കമ്മീഷനുമായി നടത്തുന്ന കത്തിടപാടുകളിൽ അപേക്ഷയുടെ print out കൂടി സമർപ്പിക്കേണ്ടതാണ്.** തിരഞ്ഞെടുപ്പ് പ്രക്രിയയുടെ ഏതവസരത്തിലായാലും സമർപ്പിക്കപ്പെട്ട അപേക്ഷകൾ വിജ്ഞാപന വ്യവസ്ഥകൾക്ക് വിരുദ്ധമായി കാണുന്ന പക്ഷം നിരുപാധികമായി നിരസിക്കുന്നതാണ്. വിദ്യാഭ്യാസ യോഗ്യത, ജാതി, വയസ്സ് മുതലായവ തെളിയിക്കുന്നതിനുള്ള അസ്സൽ പ്രമാണങ്ങൾ കമ്മീഷൻ ആവശ്യപ്പെടുമ്പോൾ ഹാജരാക്കിയാൽ മതിയാകും.

(ബി) ഈ തിരഞ്ഞെടുപ്പുമായി ബന്ധപ്പെട്ട് എഴുത്ത്/ ഒ.എം.ആർ/ ഓൺലൈൻ പരീക്ഷ നടത്തുകയാണെങ്കിൽ പരീക്ഷ എഴുതുമെന്ന സ്ഥിരീകരണം അപേക്ഷകർ തങ്ങളുടെ ഒറ്റത്തവണ രജിസ്ട്രേഷൻ പ്രൊഫൈൽ വഴി നൽകേണ്ടതാണ്. അപ്രകാരം സ്ഥിരീകരണം നൽകുന്നവർക്ക് മാത്രം അഡ്മിഷൻ ടിക്കറ്റ് ജനറേറ്റ് ചെയ്ത് അത് ഡൗൺലോഡ് ചെയ്യുന്നതിനുള്ള സൗകര്യം പരീക്ഷാതീയതി മുതലുള്ള അവസാനത്തെ 15 ദിവസങ്ങളിൽ ലഭ്യമാകുന്നതാണ്. നിശ്ചിത സമയത്തിനുള്ളിൽ സ്ഥിരീകരണം നൽകാത്ത ഉദ്യോഗാർത്ഥികളുടെ അപേക്ഷകൾ നിരുപാധികം നിരസിക്കുന്നതാണ്. സ്ഥിരീകരണം നൽകേണ്ടതായ കാലയളവ് 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. കേരള പബ്ലിക് സർവീസ് കമ്മീഷൻ മുഖേനയുള്ള നിയമനവുമായി ബന്ധപ്പെട്ട പൊതു വ്യവസ്ഥകളിലെ രണ്ടാം ഖണ്ഡികയിലെ v, viii, ix, xi, xii, xiii എന്നീ ഉപഖണ്ഡികകളും ഖണ്ഡിക 6 ഉം ഈ തിരഞ്ഞെടുപ്പിനു ബാധകമല്ല.

11. അപേക്ഷ അയക്കേണ്ട മേൽവിലാസം : www.keralapsc.gov.in

12. അപേക്ഷ സ്വീകരിക്കുന്ന അവസാന തീയതി : 03.01.2024 ബുധനാഴ്ച അർദ്ധരാത്രി വരെ.

ഉദ്യോഗാർത്ഥികൾക്കുള്ള പ്രത്യേക നിർദ്ദേശങ്ങൾ

13. ഉദ്യോഗാർത്ഥി അപേക്ഷയിൽ അവകാശപ്പെട്ട ജാതി/ സമുദായം എസ് എസ് എൽ സി ബുക്കിൽ രേഖപ്പെടുത്തിയിരിക്കുന്നതിൽ നിന്നും വ്യത്യസ്തമാണെങ്കിൽ നോൺ ക്രീമിലെയർ സർട്ടിഫിക്കറ്റ്/ജാതി സർട്ടിഫിക്കറ്റിനൊപ്പം ജാതി വ്യത്യാസം സംബന്ധിച്ച ഗസറ്റ് വിജ്ഞാപനം കൂടി പ്രമാണ പരിശോധനാ സമയത്ത് ഹാജരാക്കേണ്ടതാണ്.

14. ഉദ്യോഗാർത്ഥികൾ ഗസറ്റ് വിജ്ഞാപനത്തോടൊപ്പം ഭാഗം II ആയി ഉൾപ്പെടുത്തിയിട്ടുള്ള പൊതുവ്യവസ്ഥകൾ കൂടി വായിച്ചു മനസ്സിലാക്കിയ ശേഷമായിരിക്കണം അപേക്ഷ സമർപ്പിക്കേണ്ടത്. പൊതുവ്യവസ്ഥകൾക്ക് വിരുദ്ധമായി സമർപ്പിക്കുന്ന അപേക്ഷകൾ നിരസിക്കുന്നതാണ്.

15. വിദ്യാഭ്യാസം, പരിചയം തുടങ്ങി യോഗ്യത സംബന്ധിച്ച തെറ്റായ അവകാശവാദം ഉന്നയിച്ച അപേക്ഷ സമർപ്പിക്കുന്ന ഉദ്യോഗാർത്ഥികൾക്കെതിരെ കേരള പബ്ലിക് സർവീസ് കമ്മീഷൻ റൂൾസ് ഓഫ് പ്രോസിജിയർ റൂൾ 22 പ്രകാരം ഏതൊരു ജോലിക്ക് അവർ അപേക്ഷിക്കുന്നുവോ അതിലേക്ക് പരിഗണിക്കപ്പെടുന്നതിനു അയോഗ്യരാക്കുകയോ, സ്ഥിരമായോ ഒരു നിശ്ചിത കാലത്തേയ്ക്കോ കേരള പബ്ലിക് സർവീസ് കമ്മീഷൻ അപേക്ഷകൾ അയക്കുന്നതിൽ നിന്നും നിരോധിക്കുകയോ, അവർ പങ്കെടുക്കുന്ന പ്രായോഗിക പരീക്ഷയിൽ നിർമ്മിക്കുന്ന സാധനങ്ങളോ, എഴുത്തു പരീക്ഷയിലെ ഉത്തരക്കടലാസുകളോ അസാധുവാക്കുകയോ, അവരുടെ മേൽ നിയമനടപടികൾ എടുക്കുകയോ അവർ ഏതെങ്കിലും ജോലിയിൽ നിയമിക്കപ്പെട്ടു കഴിഞ്ഞുവെങ്കിൽ ആ ജോലിയിൽ നിന്നും അവരെ നീക്കം ചെയ്യുകയോ, ഡിസ്മിസ് ചെയ്യുകയോ, അനുയോജ്യമായ മറ്റ് അച്ചടക്കനടപടികൾ/നിയമനടപടികൾ അവർക്കെതിരെ സ്വീകരിക്കുകയോ, മേൽപ്പറഞ്ഞ നടപടികളിൽ ഒന്നോ, അതിലധികമോ, എല്ലാമോ അവർക്കെതിരെ കൈക്കൊള്ളുകയോ ചെയ്യുന്നതാണ്.

(ഫോട്ടോ, ഐ ഡി കാർഡ് ഉൾപ്പെടെയുള്ള വിശദ വിവരങ്ങൾക്ക് വിജ്ഞാപനത്തിന്റെ രണ്ടാം ഭാഗത്ത് ചേർത്തിരിക്കുന്ന പൊതു വ്യവസ്ഥകൾ വായിച്ചു നോക്കുക)

സാജു ജോർജ്ജ്
സെക്രട്ടറി
കേരള പബ്ലിക് സർവീസ് കമ്മീഷൻ