168/est-118

"വളരെ അടിയന്തരം"

'ഭരണഭാഷ – മാതൃഭാഷ"

ചീഫ് എൻജിനീയറുടെ കാര്യാലയം തദ്ദേശസ്വയംഭരണ വകുപ്പ് റവന്യൂ കോംപ്ളക്സ്, മൂന്നാം നില പബ്ലിക്ക് ആഫീസ് ബിൽഡിംഗ്, തിരുവനന്തപുരം–33 Phone : 0471-2324951 0471-2325071 TeleFAX:04712324951 email: celsgd@gmail.com website: <u>www.celsgd.kerala.gov.in</u> ග**ී**ගුරා] : 26.05.2018

നം.ഇ8/6681/16/സിഇ/തസ്വഭവ

സർക്കുലർ

വിഷയം:– തസ്വഭവ (എൻജിനീയറിംഗ് വിഭാഗം) – പൊതുസർവ്വീസ് രൂപീകരണം– കരട് വിശേഷാൽ ചട്ടങ്ങൾ–പൊതു അഭിപ്രായം ക്ഷണിക്കുന്നത് സംബന്ധിച്ച്.

സൂചന:– 12.04.2018-ാം തീയതിയിലെ എൽഎസ്ജിഡി പ്രിൻസിപ്പൽ ഡയറക്ടറുടെ വെബ്സൈറ്റിൽ പ്രസിദ്ധീകരിച്ച കരട് വിശേഷാൽ ചട്ടങ്ങൾ.

മേൽ സൂചനയിലേക്ക് ശ്രദ്ധ ക്ഷണിക്കുന്നു. തദ്ദേശസ്വയംഭരണ

വകുപ്പിനു കീഴിൽ പഞ്ചായത്ത്, ഗ്രാമവികസനം, നഗരകാര്യം, നഗര-ഗ്രാമാസൂത്രണം, എന്നീ ഏകോപിപ്പിച്ച് സർവ്വീസ് എഞ്ചിനീയറിംഗ് ിവിഭാഗം വകുപ്പുകൾ പൊതു കരട് വിശേഷാൽ ചട്ടങ്ങൾ സൂചന പ്രകാരം രൂപീകരിക്കുന്നതുമായി ബന്ധപ്പെട്ട് അഭിപ്രായങ്ങൾ ഉണ്ടെങ്കിൽ, ടി വിഷയത്തിൽ ടി പൊതു പ്രസിദ്ധീകരിച്ചിട്ടുണ്ട്. അഭിപ്രായങ്ങൾ 31.05.2018–ാം തീയതിക്കകം ഈ കാര്യാലയത്തിൽ ഇ–മെയിൽ മുഖേന അറിയിക്കുവാൻ താൽപ്പര്യപ്പെടുന്നു.

ചീഫ് എഞ്ചിനീയർ

ഉള്ളടക്കം: കരട് വിശേഷാൽ ചട്ടങ്ങൾ

Local Government Commission

THE KERALA LOCAL SELF GOVERNMENT DEPARTMENT SUBORDINATE SERVICE SPECIAL RULES, 2018 (DRAFT)

Government of Kerala

THE KERALA LOCAL SELF GOVERNMENT DEPARTMENT SUBORDINATE SERVICE SPECIAL RULES, 2018 GOVERNMENT OF KERALA

LOCAL SELF GOVERNMENT (.....) DEPARTMENT

NOTIFICATION

No. G.O (P) No...../2018/LSGD.

S.R.O. NO....../2018.- In exercise of the powers conferred by sub-section (1) of section 2 of the Kerala Public Services Act, 1968 (19 of 1968) read with section 3 thereof and in supersession of the Kerala Panchayat Subordinate Rules, 1994 published in the Kerala Gazette Extraordinary No.627 dated.21-06-1994, the Special Rules for the Kerala Municipal Common Service (Engineering and Town Planning Service) 2001, issued under G. O. (MS) No. 190/2001/LSGD dated 4-08-2001 and published as S.R.O. No.783/2001 in the Kerala Gazette Extraordinary No 1171 dated 9-8-2011, the Kerala Municipal Common Service (Ministerial and Revenue Branch) Qualifications and Method of Appointment Rules, 2001 issued under G.O. (MS) No. 222/ 2001/LSGD and published as S.R.O. No. 859/2001 in the Kerala Gazette No 1371 dated 15-09-2001, the Kerala Municipal Common Service (Health Branch) Methods of Recruitment and Qualifications Rules issued under G.O. (MS) No.246 /72/LASWD dated 16-08-1972 and published in the Kerala Gazetted No. 64 dated 29-08-1972, the Kerala General Subordinate Service-posts in the Rural Development Department Special Rules 2008 issued under G.O. (P) No. 316/ 2008/ LSGD dated 30-07-2008 and published as S.R.O. No.812/2008 in the Kerala Gazette Extraordinary No.1688 dated 2-8-2008, the Special Rules for the Extension Training Centres of Kerala State Rural Development State and Subordinate Services, 2010 issued under G.O.(P) No. 18/2010/ LSGD dated 22 -01-2010 and published as S.R.O. No.62/2010 in the Kerala Gazette Extraordinary No.180 dated 23-01-2010, the Special Rules for the Kerala Local Self Government Engineering Subordinate Service, 2007 issued under G.O.(P) No. 272/2007/LSGD dated 27-11-2007 and published as S.R.O. No.996/2007 in the Kerala Gazette Extraordinary No.2150 dated 27-11-2007 and the Kerala Town and Country Planning Subordinate Service Rules, 2000 issued under G.O. (P) No. 183/ 2000/ LSGD dated 20-06-2000 and published as S.R.O. No.608/2000 in the Kerala Gazette Extraordinary No.1281 dated 3-7-2000, as amended subsequently and orders on the subject, the Government of Kerala hereby make the following Special Rules for the posts in the Kerala Local Self Government Department Subordinate Service, namely:-

RULES

1. Short title and commencement.-(1) These rules may be called the Special Rules for the Kerala Local Self Government Department Subordinate Service Rules, 2018.

(2) They shall come into force at once.

2. Definitions.-In these Rules, unless the context otherwise requires:-

(a) "by Appointment" means appointment from a post in a category to a post in another category in the same grade;

(b) "by Promotion" means appointment from a post in a category to a post in another category in the higher grade;

(c) "by Transfer" means appointment to a post in a category in the State Service from a post in a category in the Subordinate Service or appointment to a post in the Subordinate Service from the contingent employees;

(d) "Department" means the Kerala Local Self Government Department;

(e) "Government" means the Government of Kerala.

(f) "State Service" means the Kerala Local Self Government Department State Service;

(g) "Subordinate Service" means the Kerala Local Self Government Department Subordinate Service;

(h) "Post" means a post included in a category under a Group;

(i) "Wing" means a functional wing of the Department.

3. Constitution.- (1) The service shall consist of the following groups and categories of officers and employees, namely:-

Group (1) (General Wing)

- Category 1. Publicity Officer/ Deputy Communication Officer.
- Category 2. Block Panchayat Assistant Secretary/ Grama Panchayat Assistant Secretary/ Chief Accountant (Municipality/Corporation)/ Assistant Accounts Officer (Municipality/Corporation)/ Senior Urban Service Manager (Municipality/Corporation)/ Junior Superintendent, LSGD
- Category 3. Librarian and Cultural Coordinator
- Category 4. Confidential Assistant Senior Grade
- Category 5. Fair Copy Superintendent
- Category 6. Communication Assistant
- Category 7. Local Development Assistant/ Local Empowerment Assistant/ Local Administrative Assistant/ Local Financial Assistant/ Revenue Inspector (Municipality/Corporation)/ Urban Service Manager (Municipality/Corporation)/ Head Clerk; LSGD/ Head Accountant, LSGD/ Assistant Sericulture Officer Category 8. Librarian and Cultural Assistant Senior Grade Category 9. Confidential Assistant Grade I
- Category 10. Computer Assistant Selection Grade
- Category 11. Driver Selection Grade
- Category 12. Computer Assistant Senior Grade
- Category 13. Legal Assistant, LSGD
- Category 14. Senior Development Assistant/ Senior Urban Service Assistant (Municipality/Corporation)/

Senior LSGD Assistant

- Category 15. Upper Division Computer Assistant
- Category 16. Librarian and Cultural Assistant
- Category 17. Driver Senior Grade
- Category 18. Nursery School Teacher
- Category 19. Confidential Assistant Grade II
- Category 20. Driver Grade I
- Category 21. Development Assistant/ Urban Service Assistant (Municipality/Corporation)/ LSGD Assistant/ Revenue Collection Assistant
- Category 22. Computer Assistant
- Category 23. Binder Grade I
- Category 24. Driver Grade II
- Category 25. Lift Operator
- Category 26. Binder Grade II
- Category 27. PABX / Telephone Operator
- Category 28. Duffedar/Attender (Stores)/Library Attender/ Office Attendant Grade I
- Category 29. Ayah
- Category 30. Office Attendant/Caretaker/Chainman/ Night Watchman.

Group II (Public Health and Environment Management Wing)

- Category 1. Public Health Supervisor
- Category 2. Senior Public Health Inspector
- Category 3. Public Health Inspector
- Category 4. Assistant Public Health Inspector
- Category 5. Junior Public Health Inspector
- Category 6. Senior Public Health Promoter (Corporation)
- Category 7. Radiographer
- Category 8. Lab Technician

- Category 9. Pharmacist (Allopathy)
- Category 10. Pharmacist (Homoeopathy)
- Category 11. Pharmacist (Ayurveda)
- Category 12. Public Health Promoter
- Category 13. Nurse
- Category 14. Compounder
- Category 15. Nursing orderly/Maistry/Cleaner/Lab Assistant/Mazdoor/Mosquito Control Maistry and Worker
- Category 16. X-ray Attender/Male Attendant/ Female Attendant/Lady Attender/Lady Assistant
- Category 17. Public Health Worker

Group III (Infrastructure Development and Engineering Wing)

Sub Group (a) (Civil Wing)

- Category 1. First Grade Draftsman/First Grade Overseer
- Category 2. Second Grade Draftsman/Second Grade Overseer
- Category 3. Third Grade Draftsman/Third Grade Overseer

Sub-Group (b) (Electrical Wing)

- Category 1. First Grade Overseer
- Category 2. Second Grade Overseer
- Category 3. Electrician

Sub-Group(C) (Mechanical Wing)

- Category 1. Foreman
- Category 2. Mechanic Grade I
- Category 3. Mechanic Grade II

Group IV (Town and Country Planning Wing)

- Category 1. Photographer-Cum-Commercial Artist
- Category 2. Draftsman Grade I/Town Planning Surveyor Grade I
- Category 3. Artist
- Category 4. Draftsman Grade II/Town Planning Surveyor Grade II
- Category 5. Tracer
- Category 6. Blue Printer

Group V (Training Wing)

- Category 1. (a) Lecturer Grade II in Agriculture
 - (b) Lecturer Grade II in Rural Economics
 - (c) Lecturer Grade II in Social Education
 - (d) Lecturer Grade II in Extension Education
 - (e) Lecturer Grade II in Home Science.
- Category 2. Farm Manager
- Category 3. Farm Supervisor
- Category 4. Agricultural Assistant (Senior Grade)
- Category 5. Hostel Manager
- Category 6. Physical Instructor –cum-Librarian
- Category 7. Training Officer (Carpentry-Blacksmith)
- Category 8. Artist-Cum-Photographer-Cum-Cinema Operator Grade I
- Category 9. Technical Assistant
- Category 10. Nursery Teacher
- Category 11. Artist-Cum-Photographer-Cum-Cinema Operator Grade II
- Category 12. Agriculture Assistant
- Category 13. Skilled Assistant
- Category 14. Records Keeper
- Category 15. Mechanic
- Category 16. Carpenter-Cum-Blacksmith
- Category 17. Lab Attender
- Category 18. Balawadi Ayah
- Category 19. Class IV Employee Grade II/Watchman/Binder

Group VI (Miscellaneous Wing)

- Category 1. Assistant Curator
- Category 2. Community Organiser
- Category 3. Social Worker
- Category 4. Land Tenure Coordinator
- Category 5. Assistant Project Officer
- Category 6. Surveyor Grade I
- Category 7. Sergeant
- Category 8. Surveyor Grade II
- Category 9. Roller Driver Grade I
- Category 10. Plumbing Inspector/ Pump Operator
- Category 11. Roller Drive Grade II
- Category 12. Park Superintendent
- Category 13. Data Entry Operator
- Category 14. Garden Superintendent
- Category 15. Roller Driver/Assistant Roller Driver
- Category 16. Fitter
- Category 17. Welder
- Category 18. Furnace Operator
- Category 19. Watchman
- Category 20. Cook
- Category 21. Switch Board Operator
- Category 22. Cleaner (Lorry)
- Category 23. Workshop Cleaner
- Category 24. Carpenter
- Category 25. Gardener
- Category 26. Meter Inspector
- Category 27. Meter Reader
- Category 28. Blacksmith
- Category 29. Welder
- Category 29. Helper

(2) With effect from the date of commencement of these Rules, the officers and employees belonging to the posts falling under the categories specified in sub rule (1) or identical thereto and serving under the Panchayat Department, Rural Development Department, Urban Affairs Department, Municipal Common Service, LSG Engineering Service and the Town and Country Planning Department shall be constituted into one service, namely, the Kerala Local Self Government Department Subordinate Service.

(3) The officers and employees belonging to the categories identical to those specified in sub rule (2) and who are in service as on the date of commencement of these Rules in the Panchayat Department, Rural Development Department, Urban Affairs Department, Municipal Common Service, Local Self Government Engineering Service and the Town and Country Planning Department in the existing categories shall be treated as separate units for the purpose of promotion to the respective posts in each category of the Kerala Local Self Government Subordinate Service and separate gradation lists in respect of such category shall be prepared and kept by the Principal Director.

(4) Categories 1 to 15, 17, 20,23,25, 27, 28 and 29 of Group I, Categories 1,2,3,4 and 6 of Group II, Categories 1 and 2 of Sub Group (a), Categories 1 and 2 of Sub Group (b), Categories 1 and 2 of Sub Group (c) of Group III, all the categories in Group IV, Category 1 of Group5 and Categories 1 to 7 and 9 of Group 6 shall be constituted at the State level and all the remaining categories in all the Groups shall be constituted at the District level.

(5) With effect from the date of commencement of these Rules, the following posts in the existing categories shall be redesignated as shown against each in the Unified Local Self Government Department Service and shall be known accordingly:-

Existing post	Post in the Unified Service
Group I (General Wing)	
Campaign Officer, RIB	Deputy Communication Officer
Joint Block Development Officer	Block Panchayat Assistant
	Secretary

Assistant Secretary, Grama Panchayat	Grama Panchayat Assistant
	Secretary
Superintendent Office, Municipal Common Service	Junior Superintendent, LSGD
Chief Accountant, Municipal Common Service	Chief Accountant,
	(Municipality/ Corporation)
Assistant Accounts Officer, Municipal Common	Assistant Accounts Officer
Service	(Municipality/ Corporation)
Manager, Municipal Common Service	Senior Urban Service Manager,
	(Municipality/Corporation)
Librarian, Selection Grade, Panchayat Department	Librarian and Cultural
/Librarian Grade II, Municipal Common Service	Coordinator
Assistant Campaign Officer, RIB	Communication Assistant
General Extension Officer	Local Development Assistant
Extension Officer	Local Development Assistant
Extension Officer Women Welfare	Local Empowerment Assistant
Accountant, Panchayat Department	Local Financial Assistant/Head
	Accountant, LSGD
Head Accountant, Rural Development Department	Local Financial Assistant/Head
	Accountant, LSGD
Head Clerk, Panchayat Department/ Municipal	Local Administrative
Common Service/ Rural Development Department/	Assistant/Head Clerk, LSGD
Town and Country Planning Department / LSG	
Engineering Service/ Urban Affairs Department	
Revenue Inspector, Municipal Common Service	Revenue Inspector,
	(Municipality/Corporation)
Manager, Relief Settlement, Municipal Common	Urban Service Manager
Service	(Municipality/Corporation)
Librarian Grade III (Municipal Common Service)	Librarian and Cultural Assistant
	(Senior Grade)
Librarian, Senior Grade Panchayat Department	Librarian and Cultural Assistant
	(Senior Grade)
Village Extension Officer Grade I	Senior Development Assistant

Senior Clerk, Panchayat Department etc	Senior Assistant , LSGD
Upper Division Clerk, including Accountant/ Chief	Senior LSGD Assistant/Senior
Cashier/Store Keeper/Poor Home Manager Grade	Urban Service Assistant.
I/Market Supervisor/ Steward/ Superintendent S.	
M.S.M Satrom (Municipal Common Service)	
Librarian Grade IV (Municipal Common service)	Librarian and Cultural Assistant
Librarian, Panchayat Department	Librarian and Cultural Assistant
Village Extension Officer Grade II	Development Assistant
L.D.Clerk-including Store Keeper/Assistant	
Cashier/Shrof/Beggar Home Superintendent/Poor	
Home Manager Grade II/Assistant	Urban Service
Steward/Assistant Superintendent S.M. S.M	Assistant/Revenue Collection
Satrom/Bill Collector/Check Post Inspector/Bus	Assistant/LSGD Assistant.
Stand Superintendent , Municipal Common Service	
Clerk except those in Municipal Common Service and	LSGD Assistant
Clerk-Typist, Rural Development Department	
Typist Selection Grade	Computer Assistant Selection
	Grade
Typist Senior Grade	Computer Assistant Senior
	Grade
Upper Division Typist	Upper Division Computer
	Assistant
Typist	Computer Assistant
Group II (Public Health and Environmer	nt Management Wing)
Health Inspector Grade I (Municipal Common	Senior Public Health Inspector
Service)	
Health Inspector Grade II (Municipal Common	Public Health Inspector
Service)	
Junior Health Inspector Grade I	Assistant Public Health
(Municipal Common Service)	Inspector
Health Inspector Grade I (Panchayat Department)	Assistant Public Health
	Inspector

Junior Health Inspector Grade II	Junior Public Health Inspector
(Municipal Common Service)	
Health Inspector Grade II (Panchayat Department)	Junior Public Health Inspector
Public Health Nurse (Municipal Common Service)	Senior Public Health Promoter
	(Corporation)
Junior Public Health Nurse (Municipal Common	Public Health Promoter
Service)	
Auxilliary Nurse –cum- Midwife	Nurse
(Panchayat Department)	
Sanitary Worker (Municipal Common Service)	Public Health Worker

(6) With effect from the date of commencement of these Rules,

(i) The posts falling under a category shall be on identical scale of pay and have a common seniority list. Any person holding a post falling under a category shall be transferable to any other post within that category.

(ii) The post of Revenue Officer Grade II, Municipal Common Service is upgraded to that of the Revenue Officer, Municipal Common Service and included in Category 16 of the State Service.

(iii) An Officer holding a post which is upgraded to a higher category either in the Subordinate Service or in the State Service will have to hold the present post or another post in the same category till his appointment by transfer or by promotion to a post in the higher category and he is eligible for the pay and allowances of the upgraded post in the higher category only on getting the appointment by transfer or by promotion to a post in the higher category.

(iv) The post of Assistant Sericulture Officer presently available in the Rural Development Department is included as a vanishing category post in Category 7. No direct recruitment or promotion to that post in Category 7 shall be made after all the existing Assistant Sericulture Officers are promoted to a post in Category 7. (v) The scale of pay of the post of Village Extension Officer Grade II in the Rural Development Department is equated to that of the Clerk, Rural Development Department. The post of Village Extension Officer Grade II is redesignated as Development Assistant and included in Category 21. The pay and allowances of a person holding the equated and redesignated post of Development Assistant is protected until his promotion to a post included in Category 14.

(7) Relative seniority for the purpose of promotion to a person appointed by direct recruitment and a person appointed by transfer or by promotion in a category shall be determined on the basis of the date of advice of the Public Service Commission or the date of order of appointment by transfer or by promotion to that category, as the case may be.

4. Method of appointment.–(1) Appointment to the posts included in the various categories shall be made as follows namely:-

Sl.No.	Category	Method of appointment
	Group I (General Wing)	
1.	Publicity Officer/ Deputy Communication Officer.	By appointment from
		Category 2
	Note :- The Publicity Officer and Deputy Communica	tion Officer included in this
	ry are eligible for transfer to a post in Category 16 of	
-	riginal seniority in Category 2.	the state service based on
ulell 0	riginal semonty in Category 2.	
2.	Block Panchayat Assistant Secretary/	
	Grama Panchayat Assistant Secretary/	
	Chief Accountant (Municipality/Corporation)/	By promotion from
	Assistant Accounts Officer	Category 6 and Category 7
	(Municipality/Corporation)/	
	Senior Urban Service Manager	
	(Municipality/Corporation)/	
	Junior Superintendent, LSGD	

Note :- A ratio of ------- shall be followed among the Head Clerk, Accountant (Panchayath Department), General Extension Officer, Extension Officer (WW), Head Clerk (Rural Development Department), Head Clerk (Urban Affairs Department), Head Clerk, Revenue Inspector, Manager, Relief Settlement (Municipal Common Service), Head Clerk (LSG Engineering Service) and Head Clerk (Town and Country Planning Department), Assistant Sericulture Officer (Rural Development Department) for promotion to a post in this category till the last person holding any of the posts mentioned above, as the case may be, as on the date of commencement of these Rules is promoted to a post in this category. In case no person is available for such promotion in the above mentioned posts in a Department, that turn of promotion shall be by passed to a person holding any other post mentioned above in the other Department in the ratio applicable to them.

3.	Librarian and Cultural Coordinator	By promotion from
		Category 8

Note:- A ratio of ------shall followed among the Librarian Senior Grade (Panchayat Department) and the Librarian Grade III (Municipal Common Service) for promotion to this category till the last Librarian Senior Grade (Panchayat Department) or Librarian Grade III (Municipal Common Service), as the case may be, as on the date of commencement of these Rules is promoted to this category. In case no person is available for such promotion in the above mentioned post in a Department that turn of promotion shall also be bye passed to a person available in the post in the other Department in that Category.

4.	Confidential Assistant - Senior Grade	By promotion from
		Category 9

Note:- A ratio ------shall be followed among the Confidential Assistants Grade I, working in the Panchayat Department , Rural Development Department, Urban Affairs Department , Municipal Common Service , LSG Engineering Service and the Town and Country Planning Department , for promotion to this category till the last person holding the post of Confidential Assistant Grade I, as on the date of commencement of these rules, is promoted to this category. In case no person is available for such promotion in a Department, that turn of promotion shall be bye-passed to a person holding the post of Confidential Assistant Grade I in the other Department in the ratio applicable to them.

5.	Fair Copy Superintendent	By promotion from
		Category 10

Note:- A ratio...... shall be followed among the Typists Selection Grade working in the Panchayat Department, Rural Development Department, Urban Affairs Department, Municipal Common Service, LSG Engineering Service and the Town and Country Planning Department, for promotion to this category till the last person holding the post of Typist Selection Grade, as on the date of commencement of these Rules, is promoted to this category. In case no person is available for such promotion in a Department, that turn of promotion shall be bye-passed to a person holding the post of Typist Selection Grade in the other Department, in the ratio applicable to them.

6	5.	Communication Assistant	By appointment from
			Category 7

Note:- Communication Assistant is eligible for promotion to Category 2 based on his original seniority in Category 7.

7.	Local Development Assistant/Local	By promotion from
	Empowerment Assistant/Local Administrative	Category 13 and Category
	Assistant/Local Financial Assistant/Revenue	14
	Inspector (Municipality/Corporation)/Urban	
	Service Manager (Municipality/Corporation)/	
	Head Clerk; LSGD/Head Accountant, LSGD/	
	Assistant Sericulture Officer	

i	8.	Librarian and Cultural Assistant Senior Grade	By promotion from
			Category 16

Note:- A ratio...... shall be followed among the Librarian Panchayat Department and the Librarian Grade IV-Municipal Common Service for promotion to this category till the last Librarian Panchayat Department or Librarian Grade IV Municipal Common Service, as the case may be, as on the date of commencement of these Rules is promoted to this category. If no person is available for such promotion in the above mentioned post in a Department that turn of promotion shall also be byepassed to a person available in the post in the other Department in that category.

9.	Confidential Assistant Grade I	By promotion from
		Category 19

Note:- A ratio...... shall be followed among the Confidential Assistant Grade II working in the Panchayat Department, Urban Affairs Department, Municipal Common Service, LSG Engineering Service and the Town and Country Planning Department for promotion to this category till the last person holding the post of Confidential Assistant Grade II, as on the date of commencement of these Rules, is promoted to this category. In case no person is available for such promotion in a Department, that turn of promotion shall be bye-passed to a person holding the post of Confidential Assistant Grade II in the other Department in the ratio applicable to them.

10.	Computer Assistant Selection Grade	By promotion from
		Category 12

Note:- A ratio......shall be followed among the Typist Senior Grade working in the Panchayat Department, Rural Development Department, Urban Affairs Department, Municipal Common Service, LSG Engineering Service and the Town and Country Planning Department, for promotion to this category till the last person holding the post of Typist Senior Grade as on the date of commencement of these Rules, is promoted to this category. In case no person is available for such promotion in a Department, that turn of promotion shall be bye-passed to a person holding the post of Typist Senior Grade in the other Department in the ratio applicable to them.

11	Driver Selection Grade	By promotion from
11.		by promotion nom
		Category 17

Note:- A ratio ofshall be followed among the Driver Senior Grade working in the Panchayat Department, Rural Development Department, Urban Affairs Department, Municipal Common Service, LSG Engineering Service and the Town and Country Planning Department for promotion to this category till the last person holding the post of Driver Senior Grade, as on the date of Commencement of these Rules, is promoted to this category. In case no person is available for such promotion in a Department that turn of promotion shall be bye-passed to a person holding the post of Driver Senior Grade in the other Department in the ratio applicable to them.

12.	Computer Assistant Senior Grade	By promotion from
		Category 22

Note:- A ratio......shall be followed among the Upper Division Typist working in the Panchayat Department, Rural Development Department, Urban Affairs Department, Municipal Common Service, LSG Engineering Service and the Town and Country Planning Department, for promotion to this category till the last person holding the post of Upper Division Typist, as on the date of commencement of these Rules, is promoted to this category. In case no person is available for such promotion in a Department, that turn of promotion shall be bye-passed to a person holding the post of Upper Division Typist in the other Department in the ratio applicable to them.

13.	Legal Assistant, LSGD	(i) By appointment of
		qualified persons from
		Category 14
		(ii) In the absence of
		qualified persons under
		item (i) above, by
		promotion from Category
		21.
		(iii) In the absence of
		qualified persons under
		items (i) and (ii) above, by
		direct recruitment.
1		

Note:- Legal Assistant is eligible for promotion to Category 7 based on his original seniority in Category 14 or in Category 21 as the case may be. Relative seniority for the purpose of promotion to a person appointed by direct recruitment in Category 13 and a person holding a post in Category 14 will be determined on the basis of the date of advice of the Public Service Commission for appointment to Category 13 or the date of promotion to Category 14, as the case may be.

14.	Senior LSGD Assistant/Senior Development	(i) By promotion from
	Assistant/Senior Urban Service Assistant	Category 21

(Municipality / Corporation)	(ii) By promotion from
	Category 15 or Category
	19.

Note :- (1) Appointment by promotion from Category 21 or by promotion from Categories 15 or 19 shall be made in the ratio 5:1. If eligible candidates are not available for appointment by promotion from Categories 15 or 19 at the time of occurrence of the vacancy, such vacancies shall also be filled up by promotion from Category 21 without further restoration benefits to the Categories 15 and 19, namely Upper Division Computer Assistant and Confidential Assistant Grade I.

Note:- (2) All the persons holding the equated post of Village Extension Officer Grade II (redesignated as Development Assistant) Rural Development Department shall be considered in the first instance for promotion to a post in this category till the last Village Extension Officer Grade II, as on the date of commencement of these rules, is promoted to a post in this category. After that a ratio..... shall be followed among the Clerk, Panchayat Department, Clerk, Clerk Typist, Rural Development Department, Clerk, Urban Affairs Department, Lower Division Clerk including Store keeper, Assistant Cashier, Shorof, Beggar Home Superintendent, Poor Home Manager Grade II, Assistant Steward, Assistant Superintendent, SMSM Satrom, Bill Collector, Check Post Inspector, Bus Stand Superintendent, Municipal Common Service, Clerk LSG Engineering Service and Clerk Town and Country Planning Department for promotion to a post in this category till the last person holding any of the posts mentioned above, as the case may be, as on the date of commencement of the Rules, is promoted to a post in this category. In case no person is available for such promotion in the above mentioned post in a Department, that turn of promotion shall be bye-passed to a person holding any other post mentioned above in the other Department in the ratio applicable to them.

	15.	Upper Division Computer Assistant	By Promotion from
			Category 22
L			

Note:- A ratio......shall be followed among the Typist working in the Panchayat Department, Rural Development Department, Urban Affairs Department, Municipal Common Service, LSG Engineering Service and the Town and Country Planning Department, for promotion to this category till the last person holding the post of Typist, as on the date of commencement of these Rules is promoted to this category. In case no person is available for such promotion in a Department, that turn of promotion shall be bye-passed to a person holding the post of Typist in the other Department in the ratio applicable to them.

16.	Librarian and Cultural Assistant	(i) By promotion from
		qualified persons in any
		category in the
		Subordinate Service
		(ii) By Direct Recruitment

Note:- 50% of the substantive vacancies shall be filled up by appointment, by promotion or by transfer and the remaining 50% by direct recruitment. In the absence of qualified candidates under item (i) above, those vacancies shall also be filled up by direct recruitment.

17.	Driver Senior Grade	By promotion from
		Category 20.

Note:- A ratio ofshall be followed among the Driver Grade I working in the Panchayat Department, Rural Development Department, Urban Affairs Department, Municipal Common Service, LSG Engineering Service and the Town and Country Planning Department for promotion to this category till the last person holding the post of Driver Grade I, as on the date of Commencement of these Rules, is promoted to this category. In case no person is available for such promotion in a Department that turn of promotion shall be bye-passed to a person holding the post of Driver Grade I in the other Department in the ratio applicable to them.

18.	Nursery School Teacher	By Transfer from qualified
		part-time Nursery School
		Teacher with a minimum
		of 4 years service or in the
		absence of qualified hands
		for transfer, by direct
		recruitment.
19.	Confidential Assistant Grade II	(i) By promotion from
		Category 22
		(ii) By direct recruitment

Note:- (1) Appointment by promotion and by direct recruitment shall be made in the ratio of 1:1. In the absence of qualified candidates for promotion to a vacancy at the time of occurrence of the vacancy, such vacancies shall be also be filled up by direct recruitment without reference to the above ratio.

(2) Two percent of the vacancies of Confidential Assistant, Grade II set apart for direct recruitment shall be for appointment from low paid employees in the Department Service who possess the minimum qualification prescribed for appointment of Confidential Assistant Grade II and who secure not less than 40% marks in the competitive test conducted by the Public Service Commission. The Commission may maintain a separate Ranked list of such persons and candidates and from this list a person shall be advised against the two percent vacancies set apart for them.

The names of the low paid employees who could not secure appointment before the expiry of the Ranked list of low paid employees irrespective of their length of service and they shall be given appointment accordingly as laid down in G.O (P) No. 4/90/P&ARD dated the 12th March, 1990.

20.	Driver Grade I	By promotion from
		Category 24

Note:- A ratio ofshall be followed among the Driver Grade II working in the Panchayat Department, Rural Development Department, Urban Affairs Department, Municipal Common Service, LSG Engineering Service and the Town and Country Planning Department for promotion to this category till the last person holding the post of Driver Grade II, as on the date of Commencement of these Rules, is promoted to this category. In case no person is available for such promotion in a Department that turn of promotion shall be bye-passed to a person holding the post of Driver Grade II in the other Department in the ratio applicable to them.

21	Development Assistant/	(i) By Direct recruitment
	Urban Service Assistant /	(ii) By promotion from
	Revenue Collection Assistant /	Category 22
	LSGD Assistant	

Note :- (1) Appointment by direct recruitment and by promotion shall be in the ratio of 5:1. If no qualified candidate is available for appointment by promotion at the time of occurrence of the vacancy such vacancy shall be filled up through appointment by direct recruitment without future restoration benefits to Category 22 namely, Computer Assistant.

(2) Five percent of vacancies in Category 21 to be filled up by direct recruitment shall be filled up by direct recruitment from among low paid employees in the regular service of the Department in the manner laid down in G.O (MS) No. 66/80/ LA& SWD dated 17th March, 1980. The names of low paid employees who are eligible but who could not secure appointment before the expiry of the Rank list for direct recruitment, shall be included at the top of the new Separate Rank List of low paid employees irrespective of their length of service and they shall be given appointment accordingly as laid down in G.O (P) No. 39/89/P& ARD dated 8th December, 1984.

22	Computer Assistant	By Direct recruitment
<i>LL</i>	computer Assistant	by Direct recruitment

Note:- Five percent of the vacancies in category 22 shall be filled up by direct recruitment from among low paid employees in the regular service of the Department in the manner laid down in G. O. (MS) . 66/80/ LA& SWD dated 17th March, 1980. The names of low paid employees who are eligible but who could not secure appointment before the expiry of the ranked list for Direct Recruitment shall be included the top of the new separate Ranked list of low paid employees irrespective of their length of service and they shall be given appointment accordingly as laid down in G.O. (P) No.39/89/P& ARD dated 8th December, 1989.

23.	Binder Grade I	By promotion from Category 26
24.	Driver	(i) By promotion of qualified person from
		Category 28 or Category 30.
		(ii) In the absence of qualified hands under
		item (i) above by appointment by transfer,
		from among qualified contingent employees
		with a minimum of four years service
		(iii) By Direct Recruitment.

Note :- A ratio of 1:1 shall be followed for appointment by transfer and by direct recruitment .

25.	Lift Operator	By promotion from Category 30
26.	Binder Grade II	By promotion from Category 30
27.	PAB X / Telephone Operator	By promotion from Category 30.
28.	Daffedar/ Attender (Stores)/ Library Attender/ Office	By Promotion from Category 30.
	Attendant Grade I	
29.	Ayah	By transfer from among qualified
		contingent employees with a minimum of 4
		years service. In the absence of qualified

		hands transfer as above, by direct
		recruitment.
30.	Office Attendant / Caretaker/	(i) By direct recruitment
	Chainman/ Night Watch Man	(ii) By transfer from the contingent
		employees

Note:- 60 percent of the vacancies shall be filled up by direct recruitment and the remaining 40 percent by appointment from the contingent employees.

	Group II (Public Health and Environment Management Wing)			
1.	Public Health Supervisor	By promotion from		
		Category 2.		
2.	Senior Public Health Inspector	By promotion from		
		Category 3.		
3.	Public Health Inspector	By promotion from		
		Category 4.		
4.	Assistant Public Health Inspector	By promotion from		
		Category 5.		
5.	Junior Public Health Inspector	By promotion from		
		qualified hands in the		
		Lower Grade Posts in the		
		Subordinate Service.		
		In the absence of qualified		
		persons for promotion by		
		direct recruitment		
6.	Senior Public Health Promoter (Corporation)	By promotion from		
		Category 12.		
7.	Radiographer	By direct recruitment		
8.	Lab Technician	By direct recruitment		
9.	Pharmacist (Allopathy)	By direct recruitment		
10.	Pharmacist(Homoeopathy)	By direct recruitment		
	<u>i</u>			

11.	Pharmacist (Ayurveda)	By direct recruitment	
12.	Junior Public Health Promoter	By appointment from	
		category 13, if qualified	
		persons are available.	
		In the absence of qualified	
		persons for appointment,	
		by direct recruitment	
13.	Nurse	By direct recruitment	
14.	Compounder	By direct recruitment	
15.	Nursing Orderly/ Maistry/ Cleaner/ Lab	By promotion from	
	Assistant/ Mazdoor/ Mosquito Control Maistry	category 16.	
	and Worker		
16.	X-Ray Attender/ Female Attendant/ Male	By direct recruitment	
	Attendant / Lady Assistant/ Lady Attender		
17.	Public Health Worker	(i) By direct recruitment	
		(ii) By transfer from the	
		contingent employees	
Note: - 60% of the vacancies shall be filled up by direct recruitment and the			
remaining 40 percent by transfer appointment from the contingent employees.			

Group III (Infrastructure Development and Engineering Wing)

Sub Group (a) (Civil Wing)

1.	First Grade Draftsman/First Grade	1.By Promotion from category 2.
	Overseer	2. By direct recruitment.
	Note: Appointment by promotion and	d by direct recruitment shall be made in
the r	atio 1:1.	a by an ect recruitment shan be made m
the r 2.		1. By Promotion from category 3.

the ratio 1:1				
3.	Third Grade Draftsman/ Third Grade	By Direct recruitment		
	Overseer			
Ch C-	(b) (Electrical Wing)			

Sub Group (b) (Electrical Wing)

1.	First Grade Overseer	1.By Promotion from category 2.
		2. By direct recruitment.

Note:- Appointment by promotion and by direct recruitment shall be made in the ratio 1:1.

2.	Second Grade Overseer	1. By Promotion from category 3.
		2. By Direct recruitment.
	L	

Note:- Appointment by Promotion and by direct recruitment shall be made in the ratio 1:1.

3.	Electrician	By Direct recruitment

Sub Group (b) (Mechanical Wing)

1.	Foreman	 1.By Promotion from category 2. 2. By direct recruitment.
ratio	Note: - Appointment by promotion and by 1:1.	v direct recruitment shall be made in the
2.	Mechanic Grade I	 By Promotion from category 3. By Direct recruitment.
the ra	Note:- Appointment by Promotion and by	v direct recruitment shall be made in

3.	Mechanic Grade II	By Direct recruitment
	1	

1.	Photographer -cum-	(i) By Promotion from Category 3, whose					
	Commercial Artist	proficiency in photography will be tested by the					
		Department.					
		(ii) In the absence of qualified hands under item					
		(1) above for Promotion, by Direct recruitment.					
2.	Draftsman Grade I/Town	(i) By Promotion from Category 4.					
	Planning Surveyor Grade I	(ii) By Direct recruitment					
	Note:- Promotion from Draftsman	Grade II, Town Planning Surveyor Grade II and by					
Dir	ect Recruitment shall be in the rat	io of 7:3 of the total cadre strength of the post.					
3.	Artist	(1) Appointment by Promotion or by Transfer					
		from qualified hands in the Department.					
		(2) In the absence of qualified hands, by Direct					
		Recruitment.					
4.	Draftsman Grade II/ Town	(1) By Promotion from qualified hands in					
	Planning Surveyor Grade II	Category 5.					
		(2) By Direct Recruitment					
	Note:- Promotion from Tracers an	d Direct Recruitment shall be in the ratio 1:1 of the					
tot	al cadre strength.						
5.	Tracer	(1) By Promotion from qualified hands in					
		Category 6.					
		(2) By Direct recruitment					
	Note:- Promotion from Blue Printers and direct recruitment shall be in the ratio of						
1:1	of the total cadre strength.						
6.	Blue Printer	(1) Appointment by Transfer from the qualified					
		members in the Last Grade Service employed in					
·i	•						

Group IV (Town and Country Planning Wing)

the Department.
(2) In the absence of qualified hands for
appointment by Transfer under item (1) above,
by Direct Recruitment

Group V-Training Wing

	Group v-fraining wing				
1 (a)	Lecture Grade II in Agriculture	(i) Appointment by			
		Transfer from among			
		Village Extension Officer/			
		Extension Officers.			
		(ii) In the absence of			
		qualified hands under item			
		(i) above, appointment by			
		transfer from Agricultural			
		Officers of Agriculture			
		Department.			
		(iii) In the absence of			
		qualified hands under item			
		(i) and (ii) above, by direct			
		recruitment.			
(b)	Lecture Grade II in Rural Economics	(i) Appointment by			
		transfer from among			
		Village Extension Officers			
		having 3 years experience			
		or from Extension Officers			
		(Women's			
		Welfare)/Extension			
		Officers (Housing) Grade			
		II/General Extension			
		Officers.			
		(ii) In the absence of			
		qualified hands under item			

		(i) above, by direct	
		recruitment.	
(c)	Lecture Grade II in Social Education	(i) Appointment by transfer	
		from among	
		Village Extension Officers	
		having 3 years experience	
		or from Extension Officers	
		(Women's	
		Welfare)/Extension	
		Officers (Housing) Grade	
		II/General Extension	
		Officers.	
		(ii) In the absence of	
		qualified hands under item	
		(i) above, by direct	
		recruitment.	
(d)	Lecture Grade II in Extension Education	(i) By transfer from among	
		Village Extension Education	
		Extension Officers having 3	
		years experience or from	
		among Extension Officers	
		(Women's Welfare)/	
		Extension Officers	
		(Housing) Grade II/General	
		Extension Officers.	
		(ii) In the absence of	
		qualified hands under item	
		(i) above, by direct	
		recruitment.	
(e)	Lecture Grade II in Home Science	(i) By transfer from	
		among women officers in	
		Home Science in the	

category of Village.	
Extension Officers have	ving
3 years experience or	from
Extension	
Officers (Women's	
Welfare)/ Extension	
Officers (Housing) Gra	de II.
(ii) In the absence of	
qualified hands under	•
item (i) above, by dire	ct
recruitment.	

5. Qualifications .- (1) No person shall be eligible for appointment to a post included in the categories mentioned in column (1) of the table below by the method specified in column (2) unless he possesses the qualifications specified in the corresponding entry in column (3) thereof.

Sl. Category Method of Qualification				
No.		Appointment	·	
	(1)	(2)	(3)	
	Group I (Gene	ral Wing)		
1.	Publicity Officer/ Deputy	Ву	Graduation from a	
	Communication Officer	Appointment	recognized university	
2.	Block Panchayat Assistant Secretary/	By Promotion	S.S.L.C or equivalent	
	Grama Panchayat Assistant			
	Secretary/Chief Accountant			
	(Municipality/Corporation) /Assistant			
	Accounts Officer			
	(Municipality/Corporation)/Senior			
	Urban Service Manager			
	(Municipality/Corporation)/Junior			

Table

	Superintendent, LSGD		
3.	Librarian and Cultural Coordinator	By Promotion	As same as for
			Category 16
4.	Confidential Assistant-Senior Grade	By Promotion	As same as for
			Category 19
5.	Fair Copy Superintendent	By Promotion	As same as for
			Category 22
6.	Communication Assistant	Ву	Graduation from a
		Appointment	recognized University
7.	Local Development Assistant/Local	By Promotion	S.S.L.C or equivalent
	Empowerment Assistant/Local		
	Administrative Assistant/Local Financial		
	Assistant/Revenue Inspector		
	(Municipality/Corporation)/Urban		
	Service Manager (Municipality /		
	Corporation)/Head Clerk, LSGD/Head		
	Accountant, LSGD/Assistant Sericulture		
	Officer		
8.	Librarian and Cultural Assistant Senior	By Promotion	As same as for
	Grade		Category 16
9.	Confidential Assistant,	By Promotion	As same as for
	Grade I		Category 19
10.	Computer Assistant Selection Grade	By Promotion	As same as for
			Category 22
11.	Driver Selection Grade	By Promotion	As same as per
			Category 24
12.	Computer Assistant Senior Grade	By Promotion	As same as per
			Category 22
13.	Legal Assistant	Ву	Degree in Law of a
		Appointment	recognized University
		or	

		By Promotion	
		Or	
		By Direct	
		Recruitment	
14.	Senior Development Assistant/	By Promotion	As same as for
	Senior Urban Service Assistant		Category 21
	(Municipality/Corporation)/Senior		
	LSGD Assistant		
15	Upper Division Computer Assistant	By Promotion	1. S.S.L.C or
			equivalent
			2. English
			Typewriting (Lower
			K.G.T.E or M.G.T. E or
			its equivalent
			3. Malayalam
			Typewriting (Lower
) K.G.T.E or M.G.T. E
			or its equivalent
16	Librarian and Cultural Assistant	By Promotion	Degree in any subject
		or	and Degree in Librar
		By Transfer	and Information
		or	Science
		By Direct	or
		recruitment	S.S.L.C or equivalent
			and Diploma in
			Library Science or
			Certificate in Library
			Science recognized
			by Government

Cultural Assistant is also entrusted to the Kerala Public Service Commission. The ratio

for a	ppointment by transfer between D	egree, Diploma and Certi	ficate holders in Library
Scie	nce Shall be 3:1:1.		
	(2) In a unit of two vac	cancies the order of rota	tion shall be as follows,
nam	ely :-		
	1st by Promotion or tran	sfer and the 2nd by direc	ct recruitment.
17.	Driver Senior Grade	By Promotion	As same as for
			Category 24
18.	Nursery School Teacher	By Transfer	(i) S.S.L.C or
		or	equivalent
		By Direct	(ii) A certificate of
		recruitment	successful
			completion of
			Nursery Training
			issued by the
			Government
			or
			Nursery Training
			Certificate or
			Balasevika Training
			Certificate issued by
			the State Council of
			Child Welfare or
			Pre-Primary
			Teachers Training
			Certificate issued by
			the Commissioner for
			Government
			Examinations, Kerala
			Performance will be
			given to Teacher
			Training Certificate

			holders with any of
			the above Training
			qualifications.
	Confidential Assistant Grade II	By Promotion	(i) S.S.L.C or
19.			equivalent
			(ii) English
			Typewriting (Lower)
			K.G.T.E or M.G.T.E or
			its equivalent
			(iii) Malayalam Type
			writing (Lower)
			K.G.T.E or M.G.T.E or
			its equivalent.
			(iv) English
			Shorthand (Lower)
			K.G.T.E or M.G.T.E or
			its equivalent
			(V) Malayalam
			Shorthand (Lower)
			K.G.T. E or M.G.T.E or
			its equivalent .
20.	Driver Grade I	By Promotion	As same as for
			Category 24
21.	Development Assistant/Urban Service	By Direct	Higher Secondary
	Assistant (Municipality/	recruitment	Education (Plus two)
	Corporation)/Revenue Collection		or equivalent

	Assistant/LSGD Assistant	By Transfer	(i) S.S.L.C or
	Assistant/ 150D Assistant	and	equivalent
			_
		By Direct	(ii) Must be an
		recruitment	approved
		from low paid	probationer or full
		regular	member
		employees	
22.	Computer Assistant	By Direct	(i) S.S.L.C or
		recruitment	equivalent
			(ii) English Type
			writing (Lower)
			K.G.T.E and
			Government
			approved Certificate
			in Computer Word
			Processing or its
			equivalent
			(iii) Malayalam
			Typewriting (Lower)
			K.G.T.E or its
			equivalent
	Note:- Those who have passed the KGTE 1 uce separate certificate in Computer Word		-
23.	Binder Grade I	By Promotion	As same as for
-		,	Category 26
24.	Driver Grade II	By Promotion	(i) Literacy in
		or	Malayalam or Tamil
		By Transfer	or Kannada
		or	(II) Must possess a
By Direct	current Motor		
-------------	-----------------------		
Recruitment	Driving Licence of at		
	least three years		
	standing and Drivers		
	Badge		
	(iii) Proficiency in		
	Driving Light Duty		
	Vehicles (to be		
	proved at a practical		
	test conducted by the		
	Public Service		
	Commission)		
	(iv) Medical Fitness:		
	(a) Ear: Hearing		
	should be perfect		
	(b) Eye: Distant		
	Vision -6/6 snellen		
	Near Vision- 0.5		
	snellen		
	Colour Vision-		
	Normal		
	No night Blindness.		
	(c) Muscles and		
	joints: No paralysis		
	and all joints with		
	free movements .		
	(d) Nervous System :		
	Perfectly Normal.		
	Free from any		
	infectious diseases.		
	(e)Medical fitness		
	must be proved by a		
	medical certificate		

			obtained from a
			medical officer not
			below the rank of a
			Civil Surgeon
			2. In the case of
			Driver (Heavy Duty
			Vehicles)
			(i) Literacy
			(ii) Must possess a
			current Motor
			Driving Licence of at
			least 3 years standing
			with endorsement for
			Driving Heavy
			Passenger Vehicles
			and Heavy Goods
			Vehicles.
			(iii) Proficiency in
			Driving Heavy Duty
			Vehicles (To be
			proved at a practical
			test).
			(iv) Must be
			physically fit as per
			the prescribed
			standards (to be
			proved by a Medical
			Certificate)
25.	Lift Operator	By Promotion	(i) S.S.L.C or
	-	-	equivalent
			(ii) Experience as Lift
			Operator for a period
			of six months

26.	Binder Grade II	By Promotion	(i) Pass in standard
		,	VIII or equivalent
			(ii) Experience as a
			Binder for a period of
			six months.
27.	PABX / Telephone Operator	By Promotion	(i) S.S.L.C or
27.		by monotion	equivalent
			(ii) Experience as
			Telephone operator
			for a period of six
			months.
28.	Duffadar/ Attender (Stores)/ Library	By Promotion	As same as for
20.	Attender/ Office Attendant Grade I	by monotion	Category 30.
29.	Ayah	By Transfer or	Pass in standard VIII
_ >.		by Direct	or equivalent.
		recruitment	
30.	Office Attendant/Caretaker/	By Transfer or	(i) Literacy in
	Chainman/Night Watchman.	by Direct	Malayalayam or
	, ,	recruitment	Tamil or Kannada
			(ii) Cycling
	Group II (Public Health and Envi	ronment Manage	
1.	Public Health Supervisor	By Promotion	As same for Category
			5
2.	Senior Public Health Inspector	By Promotion	As same for Category
		-	5
3.	Public Health Inspector	By Promotion	As same for Category
			5
4.	Assistant Public Health Inspector	By Promotion	As same for Category
			5
5.	Junior Public Health Inspector	By Promotion	(i) S.S.L.C or
		or	equivalent

		Recruitment	Certificate from any
			of the Medical
			Colleges in Kerala
			or
			Sanitary Inspectors
			Certificate of any
			Government
			recognised
			Institution.
			or
			Certificate in Sanitary
			Inspectors Course
			awarded by the
			National Council for
			Rural Higher
			Education
			or
			Any other equivalent
			qualification
6.	Senior Public Health Promoter	By Promotion	As same as for
	(Corporation)		Category 12.
7.	Radiographer	By Direct	-
		Recruitment	
8.	Lab Technician	By Direct	-
		Recruitment	
9.	Pharmacist (Allopathy)	By Direct	(i) S.S.L.C Or
		Recruitment	equivalent
			(ii) Diploma in
			pharmacy
			(iii) Registration in
			the Kerala State
			Pharmacy Council

10.	Pharmacist (Homeopathy)	By Direct	-
		Recruitment	
11.	Pharmacist (Ayurveda)	By Direct	-
		Recruitment	
12.	Junior Public Health Promoter	By	(i) S.S.L.C or
		Appointment	equivalent
		or	(ii) Successful
		By Direct	training for a period
		Recruitment	of not less than three
			years in General Sick
			Nursing.
			(iii) A post certificate
			qualification in Public
			Health Nursing
			(iv) A certificate of
			registration with
			Kerala Nurses and
			Midwives council as
			Nurse and Mid –Wife
			in the case of women
			candidates and
			certificate of
			registration as Nurse
			in the case of male
			candidate.
13.	Nurse		(i) S.S.L.C or
			equivalent
			(ii) Successful
			training for a period
			of not less than three
			years in General Sick
			Nursing

[(iii) In the case of
			(iii) In the case of
			women candidates
			successful training
			for not less than 9
			months in Midwifery
			from an institution
			recognized by the
			Government and in
			the case of male
			successful
			completion of short
			term course in one or
			other of the Nursing
			subject of
			Venerology, Urology,
			Psychiatry and
			Ophthalmology
			conducted in a major
			hospital.
			(iv) A certificate of
			registration with
			Kerala Nurses and
			Midwives Council as
			Nurse and Mid-wife.
			in the case of women
			candidates and
			certificate of
			registration as Nurse
			in the case of male
			candidate.
14.	Compounder	By Direct	-
		recruitment	

15.	Nursing Orderly/ Maistry/ Cleaner/ Lab Assistant/ Mazdoor/ Mosquito Control Maistry and Worker	By Promotion	S.S.L.C or equivalent
16.	X-ray Attender/ Female Attendant / Male Attendant/ Lady Attender/ Lady Attendant/ Lady Assistant	By Direct Recruitment	S.S.L.C or equivalent
mon	Note :- Candidates selected will have to uno	dergo a Pre-Serv	ice training for 3
17.	Public Health Worker	By Direct recruitment or By Transfer	Literacy in Malayalam or Kannada

Group III (Infrastructure Development and Engineering Wing)

Sub Group (a) Civil Wing

1.	First	Grade	By Direct	Diploma in Civil Engineering or any other
	Overseer/	First	recruitment	qualification recognized as equivalent thereto.
	Grade Drafts	sman		
2.	Second	Grade	By Direct	S.S.L.C or equivalent
	Overseer/ S	Second	recruitment	and
	Grade Drafts	sman		(ii) Must possess any one of the following:-
				(a)Kerala Government Certificate
				Examination (2 years course) in Civil
				Engineering.
				(b)Diploma in Draftsmanship in the
				Trade of Draftsman(Civil)obtained
				after 18 months course (followed by 6 months
				practical training) at the Industrial Training
				Institutes/Centres, conducted by the
				Government of India, Ministry of Labour.
				(c) Diploma (two years course) in Civil

				Engineering in Women's Polytechnics.
3.	Third	Grade	By Direct	(i) S.S.L.C or equivalent
	Overseer/	Third	recruitment	and (ii) Must
	Grade Draft	sman		possess any one of the following:-
				(a)Kerala Government Certificate
				Examination (2 years course) in Civil
				Engineering.
				(b)Diploma in Draftsmanship in the
				Trade of Draftsman (Civil) obtained after 18
				months course. (followed by 6 months practical
				training) at the Industrial Training Institutes/
				Centres, conducted by the Government of India,
				Ministry of Labour.
				(c) Diploma (two years course) in Civil
				Engineering in Women's Polytechnics.
Sul	b Group (b)	(Electr	ical Wing)	
1.	First	Grade	By Direct	Diploma in Electrical Engineering or any other
	Overseer		recruitment	qualification recognized as equivalent thereto.
2.	Second	Grade	By Direct	(i) S.S.L.C or equivalent
	Overseer		recruitment	and
				(ii) Must possess any one of the following:-
				(a)Kerala Government Certificate
				Examination (2 years course) in Electrical
				Engineering.
				(b)Diploma in Draftsmanship in the
				Trade of Draftsman(Electrical) obtained
				after 18 months course (followed by 6 months
				practical training) at the Industrial Training
				Institutes/Centres, conducted by the
				Government of India, Ministry of Labour.
				(c) Diploma (two years course) in Electrical
				Engineering in Women's Polytechnics.

3.	Electrician	By Direct	(i) S.S.L.C or equivalent,
		recruitment	(ii) National Trade Certificate/ Vocational
			Higher Secondary School Certificate in the
			concerned trade / Electrical overseer Course or
			equivalent thereto and
			(iii) Wiremen's Licence
Su	b Group (c) (Mecha	anical Wing)	
1.	Foreman	By Direct	Diploma in Mechanical Engineering or
		recruitment	Automobile Engineering or any other
			qualification recognized as equivalent thereto.
2.	Mechanic Grade I	By Direct	(i) S.S.L.C or equivalent
		recruitment	and
			(ii) Must possess any one of the following:-
			(a)Kerala Government Certificate
			Examination (2 years course) in Mechanical/
			Automobile Engineering.
			(b)Diploma in Draftsmanship in the
			Trade of Draftsman(Mechanical/ Automobile)
			obtained
			after 18 months course (followed by 6 months
			practical training) at the Industrial Training
			Institutes/Centres, conducted by the
			Government of India, Ministry of Labour.
			(c) Diploma (two years course) in Mechanical/
			Automobile Engineering in Women's
			Polytechnics.
3.	Mechanic	By Direct	(i) S.S.L.C or equivalent
		recruitment	and
			(ii) Must possess any one of the following:-
			(a)Kerala Government Certificate
			Examination (2 years course) in Mehcanical/
			Automobile Engineering.

			(b) Diploma in Draftsmanship in the
			Trade of Draftsman (Mechanical/ Automobile)
			obtained after 18 months course. (followed by
			6 months practical training) at the Industrial
			Training Institutes/ Centres, conducted by the
			Government of India, Ministry of Labour.
			(c) Diploma (two years course) in
			Mechanical / Automobile Engineering in
			Women's Polytechnics.
<u>i</u>	(Group IV (Tow	n and Country Planning Wing)
1.	Photographer-	Ву	(i) S.S.L.C or equivalent
	Cum- Commercial	Promotion	(ii) Diploma in Drawing and Painting (4 year
	Artist		course) or any other qualification recognised
			by the Government as equivalent thereto.
		By Direct	(i) S.S.L. C or equivalent
		Recruitment	(ii) Diploma in Drawing and Painting (4year
			Course) or any other qualification recognized
			by Government as equivalent thereto.
			and
			Experience as Photographer for not less than 5
			years with proficiency as photographer as
			proved by merit certificates issued by leading
			Photo Studios, News Photo Agencies or
			Photographic section of any leading News
			Journal or similar section in a Government
			Office or award won in competitions.
2.	Draftsman Grade	Ву	(i)S.S.L.C or equivalent
	I/ Town Planning	Promotion	and
	Surveyor Grade I		(a) Any of the qualifications mentioned in
			Section (A) of Annexure to this Rule and 2 years
			service as Draftsman Grade II/Town Planning

[
			Surveyor Grade II
			or
			(b) A pass in Building drawing and estimating
			(H) and a pass in any one of the following
			subjects under KGTE or MGTE.
			(i)Building materials and construction (Lower);
			(ii) Geometrical drawing (L)
			and
			5 years service as Draftsman Grade II/Town
			Planning Surveyor Grade II.
		By Direct	Diploma in Civil Engineering or Architecture By
		recruitment	Direct Recruitment or any other
			qualification recognized by Government as
			equivalent thereto.
3.	Artist	Ву	
		Promotion	(i) S.S.L.C or equivalent.
		Or	(ii) Diploma in Drawing and Painting (4years
		By Transfer	course) recognised by Government or any other
		Or	equivalent qualifications.
		By Direct	
		recruitment	
4.	Draftsman Grade	Ву	(i) S.S.L.C or equivalent
	(II)/ Town	Promotion	(ii) Building drawing and estimating (H)
	Planning		(iii)Surveying and Levelling (L) and
	Surveyor Grade II		A pass in any one of the following subject
			under KGTE/MGTE
			(i) Building materials and construction(L)
			(ii)Geometrical drawing (L).

			1 SSIC on its aquivalent	
			1. S.S.L.C or its equivalent	
			2. Must possess any of the qualifications	
			mentioned in section 'B' in the Annexure to this	
			rules.	
			or	
		By Direct	(i) A pass in V.H.S.C. Certificate in Building	
		recruitment	Technology in the case of Draftsman Grade II.	
			(ii) A pass in V.H.S.C. Certificate in Draftsman	
			ship and quantity surveying in the case of Town	
			Planning Surveyor Grade II.	
5.	Tracer	Ву	A (i) S.S.L.C or equivalent and	
		Promotion	(ii)Pass in Building drawing and Estimating	
			(Lower) and a pass in any of the following	
			subject under KGTE/MGTE.	
			(a)Surveying and Levelling (L)	
			(b)Geometrical drawing (L)	
			(c)Building materials and construction(L)	
			and	
			(iii) Two years service in the feeder category.	
			or	
			B(i) S.S.L.C or equivalent	
			and	
			(ii) Seven years service in the feeder category	
			and adequate proficiency in tracing and	
			drafting	
			(i)SSLC or equivalent qualification	
			(ii)Pass in Building Drawing and Estimating (H)	
			(iii) Surveying and Levelling (L)	
	-	By Direct	and	
		Recruitment	A pass in any one of the following subjects	
			under KGTE/MGTE	
			(a)Building materials and construction(L)	

			(b)Geometrical drawing (L)	
6.	Blue Printer	By Transfer	 S.S.L.C or equivalent. Proficiency in Ammonia Printing which will be judged in a practical test to be conducted by the Department. 	
		By Direct recruitment	SSLC or equivalent and Proficiency in Ammonia printing (The proficiency will be judged on the basis of a practical test in Ammonia printing conducted by the Public Service Commission.)	

ANNEXURE [Referred to in Rule 4, Group IV] Qualification

SECTION A

a. Diploma in Civil Engineering or Architecture or any other qualification recognized by Government as equivalent thereto.

b. Post Diploma qualification in Town and Country Planning

SECTION B

i. Diploma

a. Diploma in Civil Engineering (2 years course) of Women's Polytechnic or any other qualification recognised by Government as equivalent thereto.

ii. Certificate

a. Group Certificate under K.G.T.E or M.G.T.E (Group certificate will include all the four groups viz., Building drawing, Building construction, Survey and Irrigation.)

b. Pass in the following 8 subject under K.G.T.E/M.G.T.E. viz.

(1) Surveying and Levelling (Higher)

(2) Applied Mechanics (Higher)

- (3) Building Materials and Construction (Higher/Lower)
- (4) Hydraulics and Irrigation (Higher)
- (5) Building Drawing and Estimating (Higher)
- (6) Earthwork and Road making (Higher)
- (7) Geometrical Drawing (Lower)
- (8) Mensuration (Lower)
- (c) National Apprenticeship Certificate (Surveyor)
- (d) National Apprenticeship Certificate (Civil)
- (e) National Trade Certificate (Surveyor)
- (f) National Trade Certificate (Draftsman Civil)

		(Training Train	8)
1 (a)	Lecture Grade II in Agriculture	By Transfer or Direct recruitment	B.Sc. in Agriculture
(b)	Lecture Grade II in Rural Economics	By Transfer or Direct recruitment	M.A. in Economics or Applied Economics with at least 50% marks in the qualifying examination.
(c)	Lecture Grade II in Social Education	By Transfer or Direct recruitment	M.S.W or M.A in Sociology with at least 50% marks in the qualifying examination
(d)	Lecture Grade II in Extension Education	By Transfer or Direct recruitment	M.S.W or Master in Communication and Journalism
(e)	Lecture Grade II in Home Science	By Transfer or Direct recruitment	Bachelor's Degree with Home Science as a main or subsidiary subject. M.Sc. in Home Science

Group V (Training Wing)

6. Appointing authority.- The appointing authority for the categories constituted at the District level coming under all the Groups shall be the District Chief

Coordinating Officer and Additional Secretary, District Planning Committee and for all other categories at State level coming under the all the Groups shall be the Principal Director, Local Self Government Department.

7. Reservation of appointment. The rules regarding reservation of appointment contained in rules 14 to 17 B of part II of the Kerala State and Subordinate Service Rules, 1958 shall apply to appointment by direct recruitment:

Provided that in the case of direct recruitment from among Departmental candidates, the above rules will not apply.

8. Qualification regarding age.- No person shall be eligible for appointment by direct recruitment to any post falling under any of the categories, except the posts specifically mentioned hereunder, if he has not completed 18 years of age or has completed 35 years of age as on the first day of January of the year in which applications for appointments are invited:

Provided that the upper age limit for appointment by direct recruitment to the post of Driver in Category 24 of Group I shall be 38 years:

Provided further that usual relaxation in upper age limit shall be allowed to candidates belonging to Scheduled Castes, Scheduled Tribes, Other Backward Classes and Ex-service men.

9. Probation.-Every person appointed to any post included under any of the categories shall, from the date on which he joins duty be on probation:-

(i) if appointed by direct recruitment or by transfer through Kerala Public Service Commission or by transfer to a category to which direct recruitment is one of the method of appointment, for a total period of two years on duty within a continuous period of three years; and

(ii) if appointed by transfer to a category to which direct recruitment is not one of the method of appointment or by promotion or by appointment or by selection, for a period of six months on duty within a continuous period of one year.

10. Test qualification.- Every person in a post in Category 13 or in Category 21 under Group I, appointed by direct recruitment or by transfer or by promotion shall pass Account Test (Lower), Manual of Office Procedure, Panchayat Test and the Kerala Municipal Test within the period of probation, if they have not already passed these tests.

11. Training.- (1) Any person selected to any post included in Category 13 or Category 21 under Group I by direct recruitment has to complete a pre-service training for 6 months before such appointment, in the Kerala Institute of Local Administration or in any other Training Institution approved by the Government and during that period of training he had to be paid the salary at the minimum of the scale of pay of the post of LSGD Assistant. The above mentioned period of training shall not be treated as duty for increment and probation in that category.

(2). Those who are selected for appointment by promotion to any post included in Category 21 under Group I have to undergo a training for a period of 3 months before such appointment, in the Kerala Institute of Local Administration or in any other Training Institution approved by the Government and they shall be paid during the period of training an amount equal to the pay and allowances of the post held by them. The above mentioned period of training shall not be treated as duty for increment and probation in Category 21 under Group I.

(3) Those who are selected by promotion to any post included under category 14, Category 7 or Category 2 have to undergo a training for 3 months before such appointment, in the Kerala Institute of Local Administration or in any other Training Institution approved by the Government, and they shall be paid during the period of training an amount equal to the pay and allowances of the post held by them. The above mentioned period of training shall not be treated as duty for increment and probation in the promoted post.

(4) Those who are transferred from a post to another post in the same category either in Category 2, in Category 7 or in Category 14 have to undergo a training for 3 months in the Kerala Institute of Local Administration or in any other Training Institution approved by Government and there shall be paid during the period of training an amount equal to the pay and allowances of the post held by them.

(5) In the case of persons who have earlier attended the training for a period as provided in sub-rule (1) or sub-rule (2) or sub-rule (3) or Sub –rule (4) above, no further training is necessary.

By Order of the Governor, Additional Chief Secretary to Government.

Explanatory Note

(This does not form part of the notification, but is intended to indicate its general purport.)

At present, the services under the Panchayat Department, Urban Affairs Department, Municipal Common Service, Rural Development Department, Local Self Government Engineering Service and the Town and Country Planning Department coming under the Local Self Government Department are governed by different sets of Special Rules.

On the basis of the devolution of powers intended to strengthen the Local Self Government Institutions, as envisaged under Articles 243G and 243 W of the Constitution of India inserted by the 73rd and 74th Constitutional Amendment Acts of 1992, the Kerala Panchayat Raj Act, 1994 (13 of 1994) and the Kerala Municipality Act, 1994 (20 of 1994) were enacted. The above State Acts empower the Government to make rules under the Kerala Public Services Act, 1968(19 of 1968) to regulate the classification, method of recruitment, conditions of service etc. of the Officers and the employees of the Local Self Government Institutions and to provide for the constitution of a separate service or cadre, either for the whole State or for each district.

In the Governor's speech held on the floor of the Assembly in 2008, the intention of the Government to unify the various Departments coming under the Local Self Government Department was declared. As per G.O.(MS) No.61/2011/LSGD dated 26-02-2011, it was ordered to constitute a common service integrating the services under the Panchayat, Rural Development, Urban Affairs, Town and Country Planning, Local Self Government Engineering Wing and the Municipal Common Service of the Local Self Government Department and entrusted the work of preparation of the Special Rules, with the Secretary to Government, Local Self Government Department. Again in the Governor's address delivered on the floor of the Assembly on 24-6-2016, it was declared that a common service will be constituted by integrating the various services under the Local Self Government, Local Self Government, Local Self Government, Local Self Government, Local Self Government Department. Again in the Governor's address delivered on the floor of the Assembly on 24-6-2016, it was declared that a common service will be constituted by integrating the various services under the Local Self Government, Local Self Government, Local Self Government, Local Self Government, Local Self Government Department.

In the above circumstances, the Government have decided to integrate the above said services coming under the control of the Local Self Government Department and to constitute a common service for the unified Department. Accordingly, the Special Rules for the State and Subordinate Services of the Kerala Local Self Government Department are issued.

This notification is intended to achieve the above objective.