

KERALA PUBLIC SERVICE COMMISSION

Gazette Date : 16.06.2021

Last Date : 21.07.2021

CATEGORY NO: 210/2021

Applications are invited Online only from qualified candidates for appointment in the under mentioned post in Various Universities in Kerala. Before applying for the post the candidates should register as per the One Time Registration through the official website of Kerala Public Service Commission. Candidates who have already registered can apply through their profile.

1. **Department** : Universities in Kerala
2. **Name of Post** : Driver Cum Office Attendant (Heavy Passenger/Goods Vehicle)
3. **Scale of pay** : ₹ 18,000- 41,500/-
4. **Number of vacancy** : 01 (One)

The above vacancies are now in existence. The Ranked list 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 vacancy noted above and also against the vacancies if any reported to the Commission during the currency of the list.

Note I :-i) This notification will be applicable to selection to the above mentioned post in all the universities mentioned in Rule 2a (i to xiii) of the Kerala Public Service Commission (Additional Functions as respects the Service under the Universities) Act 2015 and of the Universities added in this Act as per law in due course.

- ii) Only one ranked list will be published in pursuance of this notification and candidates will be advised from that list against all the vacancies reported for the post from all the Universities mentioned above. As such a candidate need send only one application. Candidates will be advised for recruitment to each University according to the order in which vacancies are reported from each University and in accordance with the ranks secured by them subject to the rules of reservation and rotation in force. Once advised his/her turn will be over and he/she will have no further claim for being considered for appointment from the ranked list to another university. As common ranked list is prepared for more than one university on the basis of a common written examination, a candidate appointed in a university and relieved for want of vacancy can register his/her name in the office of Kerala Public Service Commission and in such case he/she will be advised for appointment against the next vacancy reported from any of the above mentioned university. His/her service in the former university will be counted for probation in the latter university. For reappointment in the present university itself, no registration is necessary but one has to wait till vacancy arises in that university. Candidates will have no right to claim initial appointment to any particular university.

5. Method of appointment : Direct Recruitment

Note I : Differently abled persons are not eligible to apply for the post.

6. Age limit : 18-36. Only candidates born between 02.01.1985 and 01.01.2003 (both dates included) are eligible to apply for this post with usual relaxation to Scheduled Castes, Scheduled Tribes and other Backward Communities. (For conditions regarding the age relaxation please see Part II Para 2 of the General Conditions).

Note I : For concessions allowed in upper age limit, subject to the condition that the maximum age limit shall in no case exceed 50 years, please see para (2) of the General Conditions under Part II of this Notification.

7. Qualifications :

- 1 A Pass in Standard VII or Equivalent Qualification.
2. Must possess Current Motor Driving License to drive Light Motor Vehicles and Heavy Motor Vehicles with Driver's Badge. Heavy Motor Vehicles Driving License shall be at least 3 years standing and in the case of driving License issued after 16.01.1979 separate endorsement to drive Heavy Duty Goods Vehicles and Heavy Duty Passenger Vehicles.
3. Medical Fitness:- Should be medically fit as per the standards specified below:
 - (i) Ear - Hearing should be perfect.
 - (ii) Eye - Distant Vision :- 6/6 Snellen
Near vision :- 0.5 snellen
Colour Vision :- Normal
Night blindness :- Nil
 - (iii) Muscles and joints - No Paralysis and all joints with free movement.
 - (iv) Nervous System- Perfectly normal, free from any infectious diseases.

- Note I :
- 1) Driving License shall be valued not only at the time of application but also at each stage of selection.
 - 2) Proficiency in Driving Heavy Duty vehicles is to be proved by a practical test conducted by the KPSC during each course of selection.
 - 3) Medical fitness shall be proved by a proper Medical Certificate obtained from a Medical Officer not below the rank of an Assistant Surgeon.
 - 4) Rule 10 a (ii) of part II of KS&SSR is applicable.
 - 5) 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.
 - 6) 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.

FORM OF MEDICAL CERTIFICATE REGARDING PHYSICAL FITNESS
FOR THE POST OF DRIVER (LDV/HDV)

(To be filled up by a Medical Officer not below the rank of an Assistant Surgeon)

1. What is the applicant's apparent age? :
2. Is the applicant to the best of your judgment, subject to :
epilepsy, vertigo or any mental ailment likely to affect
his efficiency?
3. Does the applicant suffer from any heart or lungs :
disorder which might interfere with the performance of
his duties as a Driver?
4. Does the applicant suffer from any degree of deafness, ;
which would prevent his hearing the ordinary sound
signals? Is his hearing perfect?
5. Has the applicant any deformity or loss of finger, which :
would interfere with the efficient performance of his
duties as a driver?
6. State of Muscles and Joints (No paralysis and all joints :
with free movements)
7. State of Nervous System (Perfectly normal and free :
from any infectious diseases)
8. Does he show any evidence of being addicted to the :
extensive use of alcohol, tobacco or drinks?
9. Marks of Identification :

He is physically fit for the post of I certify to the best of my knowledge and belief that the applicant Shri. is the person herein above described and that the attached photograph has a reasonably correct likeness.

(The signature of the Medical officer shall be affixed on the photograph.)

Signature
Name , Designation & Official Address

Place:

Date: (Office seal)

**FORM OF MEDICAL CERTIFICATE REGARDING VISION FOR THE POST OF
DRIVER GRADE II (LDV/HDV)**

(To be filled up by an Ophthalmologist in Government Service)

1. Is there any defect of vision? :
If so, has it been corrected by suitable spectacles so that the distant vision is 6/6 snellen and near vision is 0.5 snellen.
2. Can the applicant readily distinguish the pigmentary colours red and green? :
3. Does the applicant suffer from any night blindness? :

I have this day medically examined Shri and found that he has no defect of vision which would render him unsuitable for the post of Driver Grade II (LDV/HDV) and his standards of vision are as follows.

Standards of Vision

(Eye sight without glasses)

	Right Eye	Left Eye
1. Distant Visionsnellensnellen
2. Near Visionsnellensnellen
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 eyes or lids of either eye		

His standards of vision are fit for the post of Driver (LDV/HDV)

I certify to the best of my knowledge and belief that the applicant Sri..... is the person herein above described and that the attached photograph has a reasonably correct likeness (The signature of the Ophthalmologist shall be affixed on the photograph leaving the face clear.)

Photo of the
candidate

Signature
Name , Designation & Official Address

Place:

Date: (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 etc. will not be accepted. Specification for each eye should be stated separately. Special attention should be directed to the distant vision. Required standard of vision are as follows.

	Right Eye	Left Eye
(a) Distant vision		
(b) Near vision		
(c) Each eye must have full field of vision		

8. Method of submitting applications :-

- (a) Candidates must register as per 'ONE TIME REGISTRATION' with the Official Website of Kerala Public Service Commission www.keralapsc.gov.in before applying for the post. Candidates who have registered can apply by logging on to their profile using their User-ID and password. Candidates must click on the 'Apply Now' button of the respective posts in the Notification Link to apply for the post. The photograph uploaded should be one taken after 31.12.2011. Name of the candidate and the date of photograph taken should be printed legibly at the bottom portion. The photograph once uploaded meeting all requirements shall be valid for 10 years from the date of uploading. There is no change in other instructions regarding the uploading of photographs. No application fee is required. Candidates are responsible for the correctness of the personal information and secrecy of password. Before the final submission of the application on the profile candidates must ensure correctness of the information in their profile. They must quote the User-ID for further communication with the Commission. Application submitted is provisional and cannot be deleted or altered after submission. Candidates are advised to keep a printout or soft copy of the online application for future reference. Candidates can take the print out of the application by clicking on the link 'My applications' in their profile. All correspondence with the Commission, regarding the application should be accompanied with the print out of the application. The application will be summarily rejected if non-compliance with the notification is found in due course of processing. Original Documents to prove qualification, experience, age, Community etc. have to be produced as and when called for.
- (b) If Written/OMR/Online Test is conducted as part of this selection, candidates shall submit a confirmation for writing the examination through their One Time Registration profile. Such candidates alone can generate and download the Admission Tickets in the last 15 days till the date of Test. The applications of candidates who do not submit confirmation within the stipulated period, will be rejected absolutely. The periods regarding the submission of confirmation and the availability of Admission Tickets will be published in the Examination Calendar itself. Information in this regard will be given to the candidates in their respective profiles and in the mobile phone number registered in it.

- (c) Appropriate disciplinary action as per Rules of Procedure Rule 22 shall be initiated against those candidates who submit applications with bogus claims of qualification regarding education, experience etc. and submit confirmation for writing the examination, irrespective of whether they are present or absent for the examination.
- (d) “Candidates who have AADHAR Card should add AADHAR as ID Proof in their profile.”

9. Last date for receipt of applications :- 21.07.2021 Wednesday up to 12 Midnight.

10. 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