

GAZETTE DATE : 31/12/2022

LAST DATE : 01/02/2023

CATEGORY No. 665/2022

Applications are invited online only through One Time Registration Scheme from qualified candidates for selection to the undermentioned post in Kerala Government Service. Before applying for the post, the candidates shall register as per One Time Registration Scheme through the official website of Kerala Public Service Commission. Candidates who have already registered can apply through their profile.

- 1 Department : Agriculture Development and Farmers' Welfare
- 2 Name of Post : Assistant Engineer (Agriculture)
- 3 Scale of pay : ₹ 55,200-1,15,300/-
- 4 Number of vacancies : 02 (Two)

The above vacancies are now in existence. The Ranked list of selected candidates published by the Commission in response to 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 from the said list against the vacancies that may be reported to the Commission during the period of currency of the list.

- 5 Method of appointment : Direct Recruitment.
- 6 Age limit **20-37.** Only candidates born between 02.01.1985 and 01.01.2002 (both dates included) are eligible to apply for this post with usual relaxation to Scheduled castes, Scheduled Tribes and Other Backward Communities (for other conditions regarding age relaxations please see Para 2 of the General conditions.)
- 7 **Qualifications** : A Bachelor Degree in Agriculture Engineering of a recognized University

OR

A Diploma in Agricultural Engineering or Mechanical Engineering from a recognized University or Institute with one year practical experience in Agricultural implements and machinery in any Government/Registered quasi-Government Organization, after obtaining the Diploma

- Note :
1. Rule 10 a(ii) of part II of KS&SSR is applicable.
 2. In addition to the qualifications prescribed in the notification, the qualifications recognized by executive orders, or standing orders of Government as equivalent to a qualification specified for a post, in the Special Rules and such of those qualifications which pre-suppose the acquisition of the lower qualification prescribed for the post, shall also be sufficient for the post. The copy of the Government orders declaring equivalent/higher qualifications shall be produced as and when required by the Commission.
 3. Candidates should obtain experience certificate in the format given in the Annexure itself 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 in the profile. Candidates should produce the certificate as and when asked for the same by the Commission. Experience Certificate should be countersigned by concerned Head of Office / Controlling Officer of Government.
 4. The genuineness of the experience of the experience certificate shall be subjected to verification and legal action will be taken against those candidates who produce bogus experience certificates.

ANNEXURE

CERTIFICATE OF EXPERIENCE

Name of firm (Clearly indicate whether run by State :
Govt. / Central Govt. / Quasi Govt public
enterprise).

Registration No. (SSI Registration or any other :
Registration Number) With date of Registration

Authority from where Registration obtained :

Issued to (here enter name and address) Sri/Smt
.....This is to
certify that the above mentioned person has worked/has been working/is working in this Institution as
.....(here enter the name of post holding or held and the nature of assignment ie. Regular
worker/ Temporary worker/paid/Apprentice/Trainee/Casual Labourer etc.) on Rs.....per
day per mensem for a period ofyears.....months.....days from.....to
.....

**Dated Signature, Name and
Designation of the Issuing Authority
with Name of Institution**

Place :

Date :

(Office Seal)

DECLARATION

Certified that Sri/Smt.....mentioned in the above
Experience Certificate has actually worked/is working as.....(clearly
specify the nature of employment and is a supervisory post) in the above institution during the period
from.....to.....as per the entry in the Register.....(Name of
Register to be specified) mentioned by the employer as per the provision of the
.....Act (Name of the Act/Rules to be specified).

Also certified that I am the Authorised Officer to inspect the registers kept by the employer
as per the provisions of theAct/Rules of the State/Central Government.

**Signature with date
Name of Attesting Officer
with Designation and Name of Office who is
the notified enforcement officer as per Act and Rules.**

Place:

Date:

(Office Seal)

NB: The veracity of the experience certificate will be subjected to scrutiny and legal
actions will be initiated against those who issue or produce bogus certificate.

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 of
.....years.....months.....days from.....toI will produce the
prescribed experience certificate as and when called for by the Commission.

Signature of Candidate

Place :

Date :

8 Mode of submitting Application:-

- (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 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 apply for the post. The photograph uploaded should be one taken after 31.12.2012. Those candidates who create new profile 01.01.2022 onwards should upload their photograph taken within six months. Name of the candidate and the date of photograph taken should be printed legibly at the bottom portion of the Photograph. 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 printout 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 printout 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. The profile correction made by the candidates themselves or through the office of the KPSC on request after the last date fixed for the receipt of applications will not be reflected in the application. Such correction will come into effect only on the date on which correction have been made.

- (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 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) Candidates who have AADHAAR card should add AADHAAR Card as I.D Proof in their profile.

9 Special Instructions to candidates

- (a) In the case of difference in 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.
- (b) Candidates are required to acquaint themselves with the instructions given in the notification as Part II, General Conditions before submitting application for the post. Applications which are not submitted in accordance with the terms and conditions laid down in the General Conditions are liable to be rejected.
- (c) Appropriate disciplinary action as per Rule 22 of the Kerala Public Service Commission Rules of Procedure shall be initiated against those candidates who submit applications with bogus claims of qualification regarding education, experience etc. and are liable to be disqualified for being considered for a particular post or debarment from applying to the Commission either permanently or for any period or the invalidation of their answer scripts or products in a written/practical test or the initiation of criminal or other proceedings against them or their removal or dismissal from office or the ordering of any other disciplinary action against them if they have already been appointed, or any one or more of the above.

10 Last date for receipt of applications: 01-02-2023, Wednesday upto 12.00 midnight.

11 Address to which applications are to be sent : www.keralapsc.gov.in

(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