

GENERAL RECRUITMENT – DISTRICT WISE
CATEGORY NO: 162/2022

Applications are invited from qualified candidates for appointment in the under mentioned post. Application must be submitted online through the official website of the Commission after 'One Time Registration'. Candidates who have already registered can apply through their profile.

- 1 Department : **Animal Husbandry**
- 2 Name of post : **Laboratory Technician Grade II/Laboratory Assistant Grade II**
- 3 Scale of pay : ₹.27,900-63,700/-
- 4 No. of vacancies : District wise

Thiruvananthapuram- 01 (One)
Kollam – 01 (One)
Pathanamthitta – 02 (Two)
Alappuzha – 02 (Two)
Kottayam – 01 (One)
Ernakulam – 01 (Anticipated Vacancy)
Thrissur – 01 (One)
Palakkad -01 (One)
Kozhikode -01 (One)
Malappuram -01 (One)

Note:-

- i) Separate Ranked List will be prepared for each district in pursuance of this notification. The Ranked list thus prepared and published by the Commission in pursuance of this notification shall remain in force for a minimum period of one year provided that the said list will continue to be in force till the publication of a new list after the expiry of the minimum period of one year or till the expiry of three years whichever is earlier. Candidates will be advised for appointment against the aforesaid vacancy and also against the vacancies, if any reported during the currency of the list. In case no candidate is advised from the ranked list till the expiry period of three years, the duration of the ranked list shall be extended for a further period of one year or till at least one candidate is advised from the list whichever is earlier.

- ii) The selection in pursuance of this notification will be made on a Revenue 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(MS) No. 4/61/PD, dated 02.1.1961. Candidates already in Government service holding this post in any one district are prohibited from applying again for this post.
- iii) Candidates should submit application for the post to anyone of the above districts and should note the name of that district against the relevant column in the application. 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 he/she is selected, his/her name will be removed from the Ranked List and disciplinary action will be taken against him/her.
- iv) In case of change in caste/community noted in the SSLC book, candidates must claim their original caste/community in the application and shall produce Caste/Community Certificate or Non Creamy Layer Certificate as the case may be issued by the Revenue authorities and the original Gazette Notification publishing the change of caste/community at the time of OTR verification for selection to the above post.
- v) As per G.O (P) No 1/13/SJD dated 03.01.2013 & G.O (P) No. 10/2021/SJD Dated 22.06.2021) 3 % vacancies of the post are reserved for Differently abled persons with Locomotor disability/Cerebral Palsy, Hearing impairment and Low vision. Blind Candidates are not eligible to apply for this post.

5 **Method of Appointment** Direct Recruitment.

6 **Age** 18-36, Only candidates born between 02.01.1986 and 01.01.2004 (both dates included) are eligible to apply for this post. Other Backward Communities and SC/ST candidates are eligible for usual age relaxation

Note:- For concessions allowed in upper age limit, subject to the condition that the maximum age limit shall in no case exceed 50 years, please see para (2) of the General Conditions under Part II of the Gazette Notification.

7. Qualifications :-

1. A pass in SSLC or equivalent qualification.
2. A Pass in Laboratory Technician Course conducted in any of the Medical Colleges in the State or any Institute approved by the Government or under Kerala Agricultural University.

OR

Successful completion of Livestock Inspector Training Course and Training in Laboratory Technician conducted by the Kerala Agricultural University.

OR

Diploma in Laboratory Technician Course from Kasturba Medical College, Manipal (South India) for a period of 1½ years.

OR

A pass in Laboratory Technicians Course for a period of 2 years conducted by the Secretary, State Council of Vocational Education, Karnataka

OR

A pass in the Laboratory Technician Course for a period of 1 year conducted by the Dean, Madras Veterinary College, Madras.

OR

Class I Laboratory Assistant from Armed Forces Medical College having 15 years experience in the Army Trade of Laboratory Assistant Class I.

OR

Ex-servicemen having 16 years experience in the Army Trade of Laboratory Assistant Class I

OR

Job oriental Pre-University Diploma in H.E. 1-01 Laboratory Technician awarded by Government of Karnataka, State Council of Vocational Education.

OR

Diploma in Medical Laboratory Technology awarded by the Punjab

State Medical Faculty.

OR

A pass in VHSE in Medical Laboratory Technician.

Note:- Rule 10 a (ii) of Part II KS & SSR is applicable for selection to this post. Candidates who claim equivalent qualification instead of qualification mentioned in the notification shall produce the relevant Government Order to prove the equivalency at the time of verification, then only such qualification shall be treated as equivalent to the prescribed qualification concerned.

8 Method of submitting applications:-

Candidates must register as per “ ONE TIME REGISTRATION” with the 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 31.12.2012. 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 taking. Candidates creating new profile from 1.1.2022 shall upload photograph taken within 6 months. There is no change in other instructions regarding the uploading of photographs. No application fee is required. 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. **Candidates are advised to keep a printout or soft copy of the online application for future reference. Candidates can take the printout of the application by clicking on the link 'My applications' in their profile. All correspondences with the Commission, regarding the application should be accompanied with the print out of the application.** The Application will be summarily rejected if non-compliance with the notification is found in due course of processing. Original 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 for receipt of applications : 22.06.2022 Wednesday upto 12.00 Midnight.

10. If 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 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 phone number registered in it. Appropriate disciplinary action as per Rule 22 of the KPSC Rules of Procedure 1976 shall be initiated against those candidates who submit application with bogus claims of qualification regarding education, experience etc and submit confirmation for writing the examination, irrespective of whether they are present or absent for the examination.

(For further details including photo , ID card etc please see the General Conditions given in Part II).

SAJU GEORGE
SECRETARY
KERALA PUBLIC SERVICE COMMISSION