

GAZETTE DATE : 31.12.2021
LAST DATE 02.02.2022

CATEGORY NO: 770/2021
FIRST NCA NOTIFICATION

Applications are invited Online only by “One Time Registration” from qualified candidates belonging to the reservation group of Latin Catholics/Anglo Indians community of Kerala State for appointment in the under mentioned post in Kerala Government Service. Before applying for the post candidates should register as per One Time Registration through official website of Kerala Public Service Commission. Candidates who have already registered can apply through their profile.

1. **Department** : Medical Education
2. **Name of Post** : Assistant Professor in Paediatrics
3. **Scale of pay** : As per UGC norms
4. **Number of vacancy** : Latin Catholics/Anglo Indians – 01 (One)

The above vacancy is now in existence. The Ranked List published in pursuance of this notification shall remain in force for a period of three years from the date of publication of ranked list or until candidates are advised and appointed against the vacancies earmarked for the above mentioned community, but remain unfilled due to the paucity of candidates during the currency of the Ranked List published for the post whichever is earlier.

Sl. No.	Date of publication of Parent Ranked List	Category No.	Date of Gazette Notification
1.	06/01/2020	123/18	24/09/18

5. **Method of appointment** : Direct Recruitment (From among candidates belonging to Latin Catholics/Anglo Indians community)

Note:- Applications submitted by candidates other than the communities mentioned above will be summarily rejected. No Individual rejection memo will be issued to such candidates.

6. **Age limit** : 21-49. Only candidates born between 02.01.1972 and 01.01.2000 (both dates included are eligible to apply for this post) (Including the relaxation as per para 2(i) of the General Conditions).

Note:- For other conditions regarding the age relaxation please see Part II, Para 2 of the General Condition except Para 2(i)

- 7. Qualifications**
- (i) Medical Post Graduate Degree such as MD /MS from a recognized University or DNB in the concerned discipline.
 - (ii) Three years Teaching Experience or such other teaching experience as prescribed by the Medical Council of India.
Permanent Registration under State Medical Council
 - (iii) (Travancore Cochin Medical Council).

- Note:-**
1. Rule 10 a (ii) of part II of KS&SSR is applicable.
 2. The Post Graduate study period for Medical subjects will be considered as teaching experience for appointment as Assistant Professor provided the candidates have undergone Residency Programme during the Post Graduate Course period and in the case of candidates who have passed the Post Graduate course without undergoing residency programme a certificate shall be produced by the candidate from the Principal of the College to the effect that the candidate has got teaching / clinical work experience during the Post Graduate Course period.
 3. Provisional Registration with any Medical Council will not be accepted.
 4. Candidates shall ensure that particulars of all their credentials including Permanent Registration in the Travancore Cochin Medical Council are added to their profile before submitting applications.
 5. Those who are appointed in the post should serve for four (4) years during the first ten (10) years of their service (including the period of training) any where in India or any other foreign country under Defence Services connected with Defence, if required. Differently abled candidates and those who have completed 45 years of age are exempted from the above compulsory Military service.
 6. Candidates who claim equivalent qualification instead of qualification mentioned in the notification shall produce the relevant Government Order/Equivalency Certificate (If equivalency is mentioned in the notification) to prove the equivalency at the time of verification, then only such qualification shall be treated as equivalent to the prescribed qualification concerned.
 7. In the case of difference in original caste/ community claimed in the application and that entered in SSLC book, the candidate shall produce a Gazette notification in this regard, along with Non Creamy Layer Certificate/ Community Certificate at the time of certificate verification.

- 8 Candidates who claim experience qualification should obtain experience certificate in the format given in Annexure A or B and enter details regarding experience (certificate number, date, name of post, period, issuing authority, name of institution etc.) and upload scanned image of the same or declaration (In the case of candidates who have possessed the required experience but have not obtained the experience certificate due to prevailing pandemic situation restrictions) in the profile to make submission of application possible. Candidates should produce the experience certificate as and when called for the same by the Commission.

Annexure A

Name of the Institution /Hospital :-

Residency Certificate/ Clinical Work / Teaching Experience Certificate

Issued to(here enter name & address)

This is to certify that the above mentioned person was a MD/MS/DNB/Mch/DM/PG Diploma student in the department of(Name of the discipline) in.....

(Name and Address of the institution/hospital) during the period fromto.....He/She has completed the study period through residency programme/ has undergone Clinical Work/has involved in the teaching programme of undergraduate students.

Also certified that the.....(Name of course) course in this institution/hospital was recognised by the Medical Council of India during the above period.

Signature,
Name & Designation of issuing authority with name of the institution

Place:
Date:

Office Seal

Annexure B

Name of the Institution/Hospital

Certificate of Experience

Issued to(here enter name & address)

This is to certify that the above mentioned person has worked / has been working as (.....(Post held)) in the department of (Name of the discipline) in.....(Name and Address of the institution/ hospital) during the period from to During this period he/ she has got clinical work experience / has involved in the teaching programme of undergraduate students.

Also certified that this Institution/ hospital was being run by the recognition of the Medical Council of India during the above period.

Signature, Name & Designation of
issuing authority with name of the institution

Place: Office seal

Date:

**DECLARATION FOR THOSE WHO COULD NOT
OBTAIN EXPERIENCE CERTIFICATE**

I Sri/Smt (here enter name and address).....

.....certify that I have worked/have been working/is working in (here enter name of institution / company / corporation / Govt. Department/ Co-operative institution etc.) as(here enter the name of post holding or held ie. Regular worker/ Temporary worker/paid/Apprentice/Trainee/Casual Labourer etc.) on Rs.....per day/ per mensem for a period ofyears.....months.....days from.....toI will produce the prescribed experience certificate as and when called for by the Commission.

Signature of Candidate

Place :

Date :

8 Method of submitting applications :-

- (a) 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 the post. The photograph uploaded should be one taken after 31.12.2011. The candidates creating new profile should upload the photograph taken within six months. 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 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 print out of the application by clicking on the link 'My applications' in their profile. All correspondence 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, age, Community etc. have to be produced as and when called for.
- (b) 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.
- (c) Appropriate disciplinary action as per KPSC Rules of Procedure Rule 22 shall be initiated against those candidates who submit applications 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.

- (d) “Candidates who have AADHAR Card should add AADHAR as ID Proof in their profile.”

9 Last date for receipt of applications :- 02 February 2022 Wednesday upto 12.00 Midnight.

1 Address to which applications are to be sent:- www.keralapsc.gov.in
0

(For details including Photo ,ID Card , etc. refer the General Conditions given in part II of the Gazette Notification.)

SAJU GEORGE
SECRETARY
KERALA PUBLIC SERVICE COMMISSION