EXTRA ORDINARY GAZETTE DATE : 30.11.2020 LAST DATE : 30.12.2020

CATEGORY NO: 307 /2020

Applications are invited from qualified **Scheduled Caste/ Scheduled Tribe** candidates of Kerala State for selection to the following post. Applications must besubmitted online through the official website of the Commission after ONE TIME REGISTRATION. Candidates who have already registered can apply through their profile.

1.	Department :	Rural Development				
2.	Name of post :	Village Extension Officer Gr II (Special Recruitment from among Scheduled Caste /Scheduled Tribe only)				
3.	Scale of pay :	Rs. 20,000-45,800/-				
4.	Number of vacancies	District wise				
		1)	Thiruvananthapuram	SC/ST-2	ST-2 (ST only)	
		2)	Kollam	SC/ST-2	ST-2 "	
		3)	Pathanamthitta	SC/ST-1	ST-2 "	
		4)	Alappuzha	SC/ST-2	ST-2 "	
		5)	Kottayam	SC/ST-2	ST-2 "	
		6)	Idukki	SC/ST-2	ST-2 "	
		7)	Ernakulam	SC/ST-1	ST-2 "	
		8)	Thrissur	SC/ST-1	ST-2 "	
		9)	Palakkad	SC/ST-2	ST-1 "	
		10)	Malappuram	SC/ST-1	ST-2 "	
		11)	Kozhikode	SC/ST-1	ST-2 "	
		12)	Wayanad	SC/ST-1	-	
		13)	Kannur	SC/ST-1	ST-2 "	
		_ 14)	Kasaragod	SC/ST-1	ST-2 "	

Note:

(I) The above Vacancies are now in existence. Separate Ranked Lists will be prepared for each district in pursuance of this notification. The list of selected candidates published by the Commission shall remain in force for a minimum period of one year and a maximum period of three years provided that the said list will not continue to be in force if a new list after the expiry of the minimum period of one year is published. Recruitment will be made for the above vacancies and also for the vacancies reported for Special Recruitment from Scheduled Castes/ Scheduled Tribes during the currency of the list. Candidates against vacancies reported exclusively for Scheduled Tribes will also be advised from this list and only in the absence of Scheduled Tribe candidates in this list fresh notification for vacancies reserved exclusively for Scheduled Tribes will be issued.

- (ii) Applications should not be sent to more than one district in response to this notification. If applications are sent contrary to the above direction, and if the candidate is selected, his/her name will be removed from the Ranked List and disciplinary action will be taken against him/her
- The selection in pursuance of this notification will be made on a Revenue iii) District basis, subject to the special conditions laid down in G.O (MS) No. 154/71/PD dated 27.05.1971. A candidate advised for appointment in one Revenue District from the Ranked List prepared is not eligible for transfer to another district unless he/she completes five years continuous service from the date of commencement of service in the former district. Even if transfer is allowed after five years, it will be subject to the rules in G O (P) No. 36/91/P&ARD, dated 2.12.1991. But as per G.O (P) No. 12/96/P&ARD dated 16.03.1996, the condition of 5 years service is not applicable for the transfer to the Districts of Idukki, Wayanad and Kasaragod. This concession will be available only for getting transfer into these districts, but not for getting transfer out of these districts and this concession will be granted only once in the career of Government Servant. Candidates already in Government Service holding this post in any one district are prohibited from applying again for this post. But they can apply to higher post, when notified.
- iv) Candidates from the Ranked List for district wise selection will be advised for appointment against the Head quarters vacancies also. As per the provision in G.O(Ms)154/71/PD dated 27.05.1971 appointment against the Headquarters vacancies will be started from Thiruvananthapuram District. Separate option need not be given for this.
- v) If there is any change in caste with respect to the entries in SSLC, then such changes is to be published in the gazette notification and the same along with the Caste certificate issued by the Revenue authorities , is to be produced to prove their claim in application, at the time of One Time Verification or as and when required by the commission.
- vi) Candidates from the Ranked List for district wise selection will be advised for appointment against the Head quarters vacancies also. As per the provision in G.O(Ms)154/71/PD dated 27.05.1971 appointment against the Headquarters vacancies will be started from Thiruvananthapuram District. Separate option need not be given for this.
- 5. Method of appointment
 Direct Recruitment (Special Recruitment from among Scheduled Caste /Scheduled Tribe only)
 Note:-Applications received from candidates other than SC/ST will be rejected. Individual communications regarding the rejection of their applications for the above reason will not be issued
- **6 Age Limit :-** 19-41, Only candidates born between 02.01.1979 and 01.01.2001 (both dates are included) are eligible to apply for this post .

7. Qualifications:-

Must possess the minimum general educational qualification of SSLC standard with minimum aggregate marks of 40% or equivalent qualification.

All the qualifications must have acquired before the last date of receipt of application.

<u>Note</u> :-

- a) Every person appointed to the post shall from the date from which he joins duty be on probation for a period of two years on duty within a continuous period of three years.
- b) Every person selected for appointment to this post shall undergo training for a period of 6 (six) months in one of the Extension Training Centres in the state before appointment to the post. The training of candidates will be terminated in the event of his conduct being unsatisfactory or in case he is found to be inefficient during the period of training. The candidates will be appointed to the posts only if they satisfactorily complete the training course. The rank and seniority of the persons selected to the post will be decided according to the order in which their names appear in the advice list furnished by the PSC. In the event if candidates does not complete the training within the stipulated period or does not pass in the first chance the rank and seniority will be altered on the basis of the date of advice and the date of successful completion of training. The period of training shall not be counted for probation.
- c)Every person to be appointed to the post will be required to execute a bond agreeing to serve the State Government for a period of 3 years after the training and reimburse liquidated damages to the extent Rs 1000/- in addition to the amount actually spent for the training in case they violate the term of agreement provided further that the terms of bond shall not be insisted on in respect of a person who leaves state Government service for taking up appointment under the central Government service for or under an organisation wholly or substantially financed and controlled either by the Government of India or by the State Government.
- d)Those who claim equivalent qualification shall produce the respective Government Order to prove the claim at the time of One Time Verification or as required by the Commission.
- e) KS&SSR Part II Rule 10(a) (ii) is applicable for selection to the post.

8. Mode of submitting Applications :-

Candidates must register as per ONE TIME REGISTRATION scheme through the Official Website of Kerala Public Service Commission www.keralapsc.gov.in before applying for the post. Candidates who have already registered can apply by logging in 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 applying for a post. The photograph uploaded should be one taken on or after 31/12/2010. Name of the candidate and the date of taking photograph should be printed at the bottom portion. The photograph once uploaded meeting all requirements shall 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 the correctness of the information on their profile. They must quote their 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, Experience, Community, age etc. have to be produced as and when called for. Candidates who have AADHAAR card should add AADHAAR card as I.D. Proof in their profile.

9. Last date of receipt of applications :.30.12.2020 Wednesday upto 12 midnight.

10. Address to which applications are to be sent : <u>www.keralapsc.gov.in</u>.

- 11. If Written Test/OMR/Online Test is conducted as part of this selection, candidates shall submit a confirmation for writing the examination through their One Time Registration profile. Such candidates alone can generate and download the Admission Tickets in the last 15 days till the date of Test. The applications of candidates who do not submit confirmation within the stipulated period will be rejected absolutely. The 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.
- 12 Paragraphs two, three and twenty five (except the conditions laid down in the Rule 3 (C) of Part II of the kerala State and Subordinate Service Rules) are not applicable to this selection.
- 13 Appointments are made on the basis of the rank secured in the ranked list of candidates prepared in pursuance of this notification subject to the conditions laid down in G.O.(P) No. 21/76/PD dated, 17.01.1976 and G.O.(P) No.25/94/GAD dated, 22.01.1994 allowing special reservations to Scheduled Caste/Scheduled Tribes in accordance with the procedures made for this purpose from time to time and subject to the rules under sections 3(c), 17(a), 17(b) of Part II of Kerala State and Subordinate Service Rules, 1958.

(For details including Photo, ID Card etc please see the General Conditions given below as Part II of this Notification).

SAJU GEORGE SECRETARY KERALA PUBLIC SERVICE COMMISSION