

Extra Ordinary Gazette Date : 31.12.2019
Last Date : 05.02.2020

Category No: 495/2019

Applications are invited online only by 'One Time Registration' from qualified candidates for the under mentioned Post. Applications shall be submitted through the official website of Commission (www.keralapsc.gov.in) after ONE TIME REGISTRATION. Candidates who have registered can apply through their profile. Candidates who have **AADHAR card should add AADHAR as ID proof in their Profile.**

- 1. Department** : **Jails**
- 2. Name of post** : **Assistant Jailor Grade I/ Superintendent, Sub Jail/ Supervisor, Open Prison/ Supervisor Borstal School/ Armourer, State Institute of Correctional Administration/ Lecturer, State Institute of Correctional Administration/ Training Officer, State Institute of Correctional Administration/ Store Keeper, Open Prison.**
- 3. Scale of pay** : **Rs. 30700 – 65400**
- 4. Number of vacancies** : **Anticipated**

Note i:- 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.

Note ii:- In the case of difference in original caste/community claimed in the applications and that entered in SSLC book, the candidate shall produce a gazette notification in this regard along with Non creamy layer certificate/caste certificate issued by competent revenue authority, at the time of verification.

- 5 Method of appointment** : **By Direct Recruitment from qualified Ministerial Staff working in the Jails department who are approved probationers in any post in the department.**

Note: The principles of rules of reservation and rotation prescribed in rule 14 to 17 of Part II of the Kerala State and Subordinate service rules 1957 will not apply for this post. The candidates will be advised against the reported vacancies in rank order.

- 6 Age Limit** : 18-36. Only candidates born between 02.01.1983 and 01.01.2001 (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 relaxation please see para(2) of the General conditions).

7. Qualifications:

- 1) Bachelor Degree of a recognized University.
Note: i. KS & SSR Rule 10(a)(ii) Part II applicable.

ii. Candidates who claim equivalent qualification instead of qualification mentioned in the notification shall produce the relevant Government order to prove the equivalency at the time of verification, then only such qualification shall be treated as equivalent to the prescribed qualification concerned.
- 2) **Physical Conditions-** Must be physically fit and should possess the following minimum physical standards.

Must have at least 165 cms height and 81.3 cms round the chest on full expiration and must have a chest expansion of 5 cm

Note
:

1. *A height of 160 cms will be sufficient for the candidates belonging to SC and ST.*
2. *The Physical measurement of the candidates will be taken at the time of physical Efficiency Test and those who do not possess the prescribed physical measurements will not be admitted for the Physical Efficiency Test.*
3. *Women and Differently Abled candidates are not eligible to apply for this post.*
3. **Standards of Vision:** Must be certified to possess the following visual Standards without glasses.

	<u>Right Eye</u>	<u>Left Eye</u>
(a) Distant Vision	6/6 Snellen	6/6 Snellen

- (b) Near Vision 0.5 Snellen 0.5 Snellen
- (c) Each eye must have full field of vision, Colour blindness, squint or any other morbid condition of the eyes or lids of either eye will be deemed to be a disqualification.
- (d) Must be free from apparent physical defects like Knock-knee, Flat Foot, Varicose veins, Bow legs, Deformed limbs, irregular and protruding teeth, defective speech and hearing.

Candidates should produce at the time of Certificate Verification a Medical Certificate in original in the form prescribed here under certifying to their physical fitness and eye sight without glasses. The Medical Certificate should be one obtained from a Medical Officer not below the rank of an Assistant surgeon.

MEDICAL CERTIFICATE

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, is and by appearance, is years. His standards of vision (without glasses) are as follows.

Standards of Vision

	Right Eye	Left eye
i) Distant Vision Snellen Snellen
ii) Near VisionSnellen Snellen
iii) Field of vision	

(Specify whether field of vision is full or not. Entries such as Normal, Good etc are inappropriate here)

- iv) Colour Blindness
- v) Squint
- vi) Any morbid condition of the eyes or Lids of Either eye
.....
- vii) He is Physically fit for the post of Assistant Jailor Grade I in the Jails Department.

Place :
Date :

Signature
Name and Designation of the Medical
Officer

(Office Seal)

Note: Details regarding standards of vision should be clearly stated in the certificate, as given above and vague statements such as vision 'Normal' 'average' etc. will not be accepted. Specification of each eye should be stated separately against each item If the Specifications are not as indicated above, the officer issuing the certificate should notify whether the candidate has got better standards of vision or worse standards of vision, as the case may be, otherwise the certificate will not be accepted.

(4)PHYSICAL EFFICIENCY TEST: - Candidates must qualify in at least 5 out of 8 items in the Physical Efficiency Test qualifying the minimum standards of efficiency as noted below:

<u>Sl. No.</u>	<u>Events</u>	<u>One Star Standards</u>
1.	100 Meters Run	14 Seconds
2.	High Jump	132.20 cms (4'6")
3.	Long Jump	457.20 cms (15')
4.	Putting the Shot (7264 gms)	609.60 cms (20')
5.	Throwing the cricket ball	6096 cms (200')
6.	Rope climbing (using hand only)	365.80 cms (12')
7.	Pull ups or chinning	8 times
8.	1500 meters run	5 minutes & 44 seconds.

If accidents or injuries happen to a candidate while participating in the physical Efficiency Test, he will not be given further chance to participate in the test.

Form of Service Certificate to be produced by the candidate coming under the category of Service Candidate

SERVICE CERTIFICATE

1. Name of the Candidate:
2. Name of the post now held by the applicant with scale of pay:

3. Name of the Department in which now working:
4. Name of Service to which the applicant belongs:
5. Date of commencement of Service and date of commencement of probation:
6. Whether the applicant is probationer/ approved probationer or Full member of the service:
7. Service Particulars:

Sl. No.	Name of Post held	Period		Length of Service			Date of Declaration of Probation
		From	To	Year	Month	Days	

Total Service:

Certified that the above details in respect of Sri..... (Name & Address) who is a probationer/approved probationer/full member of the (Name of service) have been verified by me with the service particulars as given in the Service Book of the candidate and that they are found correct.

Place:
Date:

Signature
Name and Designation of the Head of Office

(Office Seal)

8. **Probation** – Every person appointed as Assistant Jailor Grade I in Jails Department shall, from the date on which he joins duty, be on probation, for a total period of two years on duty within a continuous period of three years.

9. Training:-

Assistant Jailors appointed by Direct recruitment shall undergo training at Regional Institute of Correctional Administration/State Institute of Correctional Administration as prescribed by the Head of Department.

10. Tentative Schedule of Examinations

- i. O.M.R. Test : May – June 2020
- ii. Physical Efficiency Test : November – December 2020

11. Mode of submitting application:-

Candidates must register as per 'ONE TIME REGISTRATION' with the official Website of Kerala Public Service Commission www.keralapsc.gov.in before applying for the post. Candidates who have registered can apply by logging on to their profile using their User-ID and password. Candidates must click on the 'Apply Now' button of the respective posts in the Notification Link to apply for a post. The Photograph uploaded should be one taken on or 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. There is no change in other instructions regarding the uploading of photographs. No application fee is required. Candidates shall take a printout of the application by clicking the link Registration Card in their profile. 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 on 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. The application will be summarily rejected if noncompliance 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.

12. 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

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

.

14 **Last date for receipt of applications** : **05-02 -2020** Wednesday upto 12
Midnight.

.

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

SAJU GEORGE

SECRETARY

KERALA PUBLIC SERVICE COMMISSION