

Extra Ordinary Gazette Date : 31.12.2019

Last Date : 05.02.2020

Category No: 482/2019

Applications are invited Online only from qualified candidates for selection to the under mentioned post in Kerala Government Service. Applications must be submitted online only through the official website of Kerala Public Service Commission (www.keralapsc.gov.in) after 'One Time Registration'. Candidates who have already registered can apply through their profile. Candidates who have AADHAR card should add AADHAR card as ID proof in their profile.

1. **Department** : **Police
(Motor Transport Wing)**
2. **Name of post** : **Motor Transport Inspector (Technical)**
3. **Scale of Pay** : **Rs. 39500 – 83000**
4. **Number of Vacancies** : **5 (Five)**

Note: The 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 may be reported to the commission during the period of currency of list.

5. **Method of appointment** : **Direct recruitment**

6. **Age** : **25 –36.**
Only candidates born between 2-1-1983 and 1-1-1994 (both days included) are eligible to apply for this post. Scheduled Castes, Scheduled Tribes and Other Back ward Communities are eligible for usual age relaxation.

(For conditions regarding the age relaxation please see para 2 of Part II general conditions)

7. **Qualifications**

1. **Educational Qualifications:**

- (i). A Degree in Automobile Engineering or Mechanical Engineering recognised by the Government of Kerala.
- (ii). Post Qualification Experience for a period of not less than 5 years in a major Registered Automobile Workshop having not less than 50

employees of which not less than three years should be as an Assistant Engineer or its equivalent post and the same shall be one acquired after the date of registration of the Work Shop. The experience should be in Automobile Engineering/Mechanical Engineering.

Note:-

(a) KS & SSR Part II Rule 10(a)(ii) is applicable.

(b) Candidates who claim equivalent qualifications 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.

(c) 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.

(iii). Must have valid current Heavy Duty Licence for Driving.

Note: (a) Must possess a current Driving Licence throughout all the stages of selection process as on the last date of receipt of application, OMR Test, Verification, Measurement, Interview etc..

(b) Driving Licence issued after 16.01.1979 should have separate endorsement of heavy-duty goods vehicles and heavy-duty passenger vehicles. Applications with only one endorsement will be summarily rejected.

2. **Physical Qualifications:**

Must be physically fit and should possess the following minimum physical standards.

(a) Height - 165 cms

(b) Chest - 81 – 86 cms

Minimum chest measurement - Normal 81 cm and expanded 86 cm
(Minimum expansion not less than 5 cm)

(c) **Eye Sight:**

Should be certified to possess the Visual Standards specified below without glasses.

	<u>Right Eye</u>	<u>Left Eye</u>
Distant vision	6/6 Snellen	6/6 Snellen
Near vision	0.5 Snellen	0.5 Snellen

Note:

- (1) Each eye must have a full field of vision.
- (2) Colour Blindness, Squint or any morbid conditions of the eyes or lids of either eye shall be a disqualification.

The candidates should produce at the time of certificate verification a Medical Certificate (in original) in the form given below certifying to possess the physical Fitness and eye sight without glass obtained from a Medical Officer not below the rank of Civil Surgeon in Government Service.

FORM OF MEDICAL CERTIFICATE

(To be obtained from Medical Officer not below the rank of a Civil Surgeon)

I have this day, medically examined Shri.....
(Name & Address) and found that he has no disease or infirmity, which would render him unsuitable for Government Service. His age, according to his own statement isand by appearance is and his standards of vision are as follows: -

STANDARDS OF VISION
(Eye Sight without glasses)

	<u>Right Eye</u>	<u>Left Eye</u>
1. Distant Vision Snellen Snellen
2. Near Vision Snellen Snellen
3. Field of Vision	

(Specify whether full or not. Entry 'normal' 'good' etc. will be inappropriate here).

4. Colour Blindness	
5. Squint	
6. Any morbid conditions of the eye or lids of either eye.	

He is physically fit for the post of Motor Transport Inspector in Kerala Police Department.

Signature

Place:
Date:

Name and Designation of the Medical Officer

(Office Seal)

Details: Standards of vision should be clearly stated in the Certificate, as given above. Vague statements such as vision normal , average etc. will not be accepted. Specification for each eye should be stated separately. If the specifications are not as indicated above, the Certificate will not be accepted. Applications with defective Medical Certificates will be rejected.

CERTIFICATE OF EXPERIENCE

Name of the firm :
(Company/Corporation/Government
Department/Co-operative Institution
etc.)

Register Number :
(SSI Registration Number or any other
Registration Number)

Date of Registration :
Authority Issued Registration :

Issued to (here enter Name & Address).....
.....
.....

This is to certify that the above mentioned person has worked/has been working in this institution as (here enter the name of the post held and/or the nature of assignment held in the capacity) on Rs. per day/per mensum for a period of Years months days from to out of which he has served as (Name of Post) for a period of Years Months Days. I also certify that this institution has more than employees.

Place:
Date:
authority

Signature
Name & Designation of the Issuing

with Name of the Institution.

(Office Seal)

DECLARATION

Certified that Sri./Smt. mentioned in the above Experience certificate has actually worked/is working as (specify the nature of Employment) in the above Institution during the period from to out of which he has worked as (Name of Post in this institution) for years and this institution has more than Employees as per the entry in register (Name of Register to be specified) maintained by the employer as per the provisions of the Act (Name of Act/Rules to be specified.)

Also certified that I am the authorized officer to inspect the Registers kept by the Employer as per the provision of the Act/Rules of the State/ Central Government.

Place:

Date:

Signature with date

Name of the Attesting Officer with
Designation and Name of Office.

(Office Seal)

Note: The veracity of the experience certificates will be subjected to scrutiny and legal actions will be taken against the authorities who issue and the candidates who produce bogus certificates.

8. **Training and Tests**

Every person appointed shall undergo a training for a period of six months and shall pass a test as prescribed for Motor Transport Sub Inspector within the period of probation unless he has already passed the same.

9. **Probation**

Every Person appointed shall be on Probation for a total period of two years on duty within a continuous period of three years. Probation shall commence only from the date of successful completion of the prescribed training.

10. **Mode 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 shall 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 a post. The photograph uploaded should be one taken after 31.12.2010. Name of the candidate and the date of taking photograph should be printed at the bottom

portion. The photograph once uploaded meeting all requirements shall be valid for 10 years from the date of uploading of the photograph. There is no change in other instructions regarding the uploading of photograph. No application fee is required. Candidates can view the details in their profile by clicking the link Registration Card in their profile. A printout of the same can be taken if needed. Candidates are responsible for the correctness of the personal information and secrecy of password. Before 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. Applications once submitted is provisional and cannot be deleted or altered after submission. Applications will be summarily rejected if non compliance with the notification is found in due course of processing. Documents to prove Qualification, experience, community, age etc. have to be produced as and when called for.

11. Appropriate Disciplinary action as per 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 examination irrespective of whether they are present or absent for the examination
12. **Last date of receipt of applications: 05.02.2020** Wednesday up to 12 midnight.
13. If Written Test/OMR Test/Online Test is conducted as a part of this selection candidate 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 fifteen days till the date of test. The applications of candidate 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. Candidates who have downloaded the Admission Ticket will alone be permitted to attend the examination.

(For details, please see the General Conditions given below as Part II of this notification.)

SAJU GEORGE

SECRETARY

KERALA PUBLIC SERVICE COMMISSION