

CATEGORY NO: 596/2022

Applications are invited online only by 'One Time Registration' from qualified candidates for the post mentioned below. Candidates shall apply only through the online facility provided in the website of Kerala Public Service Commission viz, www.keralapsc.gov.in. Candidates who have already registered can apply through their profile. Candidates who have AADHAAR card should add AADHAAR as I.D. Proof in their profile.

1. **Department** : **Police (Band Unit)**
2. **Name of Post** : **Police Constable (Band/Bugler/Drummer)**
Note: Differently abled candidates and female candidates are not eligible to apply in response to this notification.
3. **Scale of Pay** : **₹ 31100 - 66800/-**
4. **Number of vacancies** : **Statewide -267 (Two Hundred and Sixty Seven)**

The Ranked list published shall cease to be in force after one year from the date of finalization of the ranked list. Candidates will be advised from the said list against the vacancies listed above and that may be reported to the Commission in writing during the period of currency of the ranked list.

5. **Method of appointment** : **Direct Recruitment**
6. **Age limit** : 18-26. Candidates born between 02.01.1996 and 01.01.2004 (both dates included) only are eligible to apply for this post.

Note:-

1. The name, age limit and qualifications of this post has been prescribed as per GO(P)No.50/21/Home dated 02.07.2021. (SRO No.497/21)
 2. The upper age limit shall be relaxed upto 29 years for candidates belonging to Other Backward Classes, upto 31 years for candidates belonging to Scheduled Castes/Scheduled Tribes and upto 41 years for Ex-service men.
 3. Those who have horse riding experience in Indian Armed Forces/Central Armed Police Forces/National Police Academy or worked in Mounted Police Units of other States will be given upper age relaxation upto 5 years.
- [Other conditions regarding age relaxation in para(2)except para 2(i) of the general conditions are not applicable to this selection]

7. Qualification:-

- (1) **Educational:**
 - a) Must have passed Higher Secondary Examination or its equivalent.
 - b) Must have minimum one year experience in playing Band, Bugle, Drum and allied musical instruments of Police Band Unit from a Firm/Institution/Band Troop having registration under State/Central Government.

Note:

(i) The qualified candidates shall be required to pass a proficiency test on the respective subjects prior to the appointment. Proficiency will be assessed by a Practical Test conducted by Kerala Public Service Commission.

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

(iii) In addition to the qualification specified in the Notification, the qualification declared by Government through executive orders or standing orders, as equivalent to the prescribed educational qualification and the higher qualifications of the notified and prescribed basic qualifications shall be accepted. The Government Order regarding the equivalent qualification/higher qualification shall be produced as and when called for by the Commission.

(iv) If the community claim in the application differs from the community noted in the SSLC book, then such changes are to be published in the gazette on or before the date of verification of original documents and the same should be produced along with the

Community Certificate/Non Creamy layer Certificate issued by the Revenue authorities at the time of One Time Verification or as and when required by the Commission.

Note:

Experience Certificate should be submitted in the form shown below.

EXPERIENCE CERTIFICATE

Name of the Firm:

(Company/Corporation/Government Department/Co-op Institutions etc)

Registration Number & Date of Registration:

Registration Issuing Authority:

This is to certify that Sri.....

.....
.....
(Name and address of the Candidate) has worked/has been working in this institution as (Here enter the nature of assignment, viz, Casual labourer/paid/unpaid apprentice/regular worker or any other capacity holding or held in the institution) on Rs.....per day/per mensum for the period of years months..... days from..... to

*Dated Signature, Name & Designation of
the Issuing Authority with name of
the Institution.*

Place

Date:

(Office Seal)

CERTIFICATE

Certified that Sri mentioned in the above Experience Certificate has actually worked/is working as (Specify the nature of employment) in the above Institution during the period mentioned therein as per the entry in the Register *(Name of the Register to be specified)* maintained by the employer as per the provision of the.....Act (Name of the Act/Rules to be specified).

Also specified that I am the authorized person to inspect the Registers kept by the employer as per the provision of the Act/Rules of the State/Central Government.

*Signature with date,
Name of the attesting Officer with Designation*

Place:

Date:

(Office Seal)

(The Experience Certificate and the Certificate of Countersigning Authority should be in a single page).

Note:

- 1. The Experience should be acquired after obtaining the academic or other basic Qualifications.*
- 2. The veracity of the Experience Certificate will be subjected to scrutiny and action will be taken against those who issue or produce bogus certificate. The Experience Certificate should be countersigned by an Authorized Officer of the State/Central Government.*
- 3. For further details regarding experience, please see Para 20 of Part II of the General Conditions.*

(2) **Physical Qualifications:**

All candidates must be physically fit and possess the following minimum physical

standards:-

- (a) (i) Height : Must not be less than 168 cm.
- (ii) Chest : Must not be less than 81 cm round the chest with a minimum expansion of 5 cm

Note: Minimum Height and chest measurements shall be 161 cm and 76 cm respectively for Scheduled Castes/Scheduled Tribes candidates. The minimum chest expansion of 5 cm shall however be applicable for them also.

- (b) Physical Efficiency Test:- (1) Candidate must be physically fit in all respects and must qualify in any 5 events out of 8 items specified below of the national physical efficiency one star standard test with minimum standard noted against each.

Sl.No.	Item	Minimum standard of Efficiency
1.	100 Meters Run	14 Seconds
2.	High Jump	132.20 cm
3.	Long Jump	457.20 cm
4.	Putting the Shot (7264 gm)	609.60 cm
5.	Throwing the cricket ball	6096 cm
6.	Rope climbing (Hands only)	365.80 cm
7.	Pull ups/Chinning	8 times
8.	1500 meters run	5 minutes 44 seconds.

(2) 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.

- (c) Eye sight :- Must be certified to possess the visual standards specified below without glasses:

Vision	Right eye	Left eye
Distant Vision	6/6 Snellen	6/6 Snellen
Near Vision	0.5 Snellen	0.5 Snellen

Note:- (i) Each eye must have a full field of vision.

(ii) Color Blindness, Squint or any morbid condition of the eye or lids of either eyes shall be a disqualification.

Note: - Physical measurement of candidates will be taken prior to the physical efficiency test and those who do not possess the prescribed physical measurements will not be admitted for the physical efficiency test. 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.

The candidates should produce at the time of Physical Efficiency Test/Practical Test, a Medical Certificate in original in the form of prescribed here under, certifying to their physical fitness and eye sight without glasses. The Medical Certificate should be one obtained from a Medical Officer under the Government not below the rank of an Assistant Surgeon/ Junior Consultant.

FORM OF MEDICAL CERTIFICATE

I have this day medically examined Sri..... (Name & address) and found that he has no disease or infirmity, which would render him unsuitable for Government Service. He is free from physical defects like knock-knee, flat foot, Varicose vein, bow legs, deformed hands limbs, irregular and protruding tooth and defective speech and hearing. His age according to his own statement is and by appearance is and his standards of vision is as follows.

Standards of Vision (without glasses)

	<u>Right Eye</u>	<u>Left Eye</u>
i) Distant VisionSnellen 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) Marks of Identification

1).....

2).....

He is physically fit for the post of Police Constable (Band/Bugler/Drummer) in the Police Department.

I certify to the best of my knowledge and belief that the applicant Shri.....
.....(Name and Address) 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 leaving the face clear.)

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 statement such as Vision Normal/good will not be accepted. Specification for each eye should be stated separately. If the specifications are not as indicated above, the officer issuing the Certificate should certify 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.

8 Reservation of appointment:- The rules relating to reservation of appointment contained in rules 14 to 17 of Part II of the Kerala State and Subordinate Services Rules, 1958 shall apply to appointment by direct recruitment.

9 Probation:- Every person appointed shall on completion of training be on probation for a total period of two years on duty within a continuous period of three years, if appointed by direct recruitment.

10 Training:- The persons appointed by direct recruitment shall undergo pre-service training for a period of nine months in the Police Training College/Kerala Police Academy or in any such other institutions as may be decided by the Government or the State Police Chief.

Note: Those who are appointed by direct recruitment to the above mentioned categories shall be trainee Police Constables. They shall be eligible for appointment to the regular cadre only after the successful completion of the training in the syllabus as decided by the State Government or the State police Chief. The pre-service training shall be conducted on the basis of the norms and conditions as stipulated in the training manual or as per the standards decided by the Government or State Police Chief. Those who have not completed the training within the prescribed period due to the physical injuries sustained during the training, shall have another opportunity to get training as many as along with two batches. If any candidate as mentioned above is again disqualified in training due to the injury or any other reasons, their appointment above is again disqualified in training due to the injury or any other reasons, their appointment shall be cancelled and the vacancy shall be reported for recruiting new candidates. During the period of training the trainees shall be paid such stipend equivalent to the minimum of the basic pay for the post. The training period shall be treated as duty on declaration of successful completion of training.

11 Bond:- Every person selected for appointment have to undergo pre-service training, shall execute a security bond in the form appended to the rules binding himself to serve the State Government.

- 12 Area of Service:-A member of service shall be liable to serve in any part of the State of Kerala irrespective of the Headquarters of the Battalion to which the member belongs to or when so ordered by the State Government in any part of India outside the State.
- 13 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 taken on or after 31.12.2012. Those candidates who create new profile 01.01.2022 onwards should upload their photograph taken within six months. Name of the candidate and the date of photograph taken should be printed legibly at the bottom portion. The photograph once uploaded meeting all requirements shall be valid for 10 years from the date of uploading. There is no change in other instructions regarding the uploading of photographs. No application fee is required. Candidates are responsible for the correctness of the personal information and secrecy of password. Before the final submission of the application on the profile candidates must ensure correctness of the information in their profile. They must quote the User-ID for further communication with the Commission. Application submitted is provisional and cannot be deleted or altered after submission. Candidates are advised to keep a printout or soft copy of the online application for future reference. Candidates can take the printout of the application by clicking on the link 'My applications' in their profile. All correspondences with the Commission, regarding the application should be accompanied with the print out of the application. Before submitting the application, candidates should have proper understanding of the general conditions in Part II of the gazette notification. 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.
- 14 Invoking Rule 22 of the Kerala Public Service Commission Rules of Procedure 1978, candidates who submit application with false claims such as education, experience etc., shall be liable for disqualification for being considered for the particular post or debarment from applying to Kerala Public Service Commission either permanently or for a fixed period or invalidation of their products made in the practical test or invalidation of their answer scripts in a written examination or initiation of legal proceedings against them or their removal or dismissal from office or the ordering of any other disciplinary/legal action against them if they have already been appointed, or any one or more of the above.
- 15 **Last date of submission of applications : 01.02.2023 Wednesday upto 12 midnight.**
- 16 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.

(Before applying for the post, candidates shall acquired themselves with the General Conditions given in Part II of the Gazette Notification. Applications submitted contradictory to the General Conditions will be rejected).

SAJU GEORGE
SECRETARY
KERALA PUBLIC SERVICE COMMISSION