KERALA PUBLIC SERVICE COMMISSION

<u>Gazette Date : 28.02.2022</u> <u>Last Date : 30.03.2022</u>

CATEGORY NO: 027/2022

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 AADHAAR Card should add AADHAAR as ID Proof in their profile.

Part I-Direct Recruitment

1. Department : Forest

2. Name of Post : Beat Forest Officer

Note:-Differently Abled candidates are not eligible to apply for the post

3. Scale of Pay : ₹20,000-45,800/-(PR)

4. No of Vacancies : Districtwise

1. Thiruvananthapuram

2. Kollam

3. Pathanamthitta

4. Kottayam

5. Idukki

6. Ernakulam

7. Thrissur

8. Palakkad

9. Malappuram

10. Kozhikode

11. Wayanad

12. Kannur

13. Kasaragod

Anticipated Vacancy

Note:-

- Beat Forest Officers special rule Amendment is currently under consideration of the government, so the vacancies available after the Special Rule Amendment will be filled up from the Ranked List prepared as per the new notification based on the amended rules.
- (ii) The name age limit, and qualifications of this post has been prescribed as per the GO (P) No.60/2010/F&WLD dated 30.08.2010 (SRO No 861/2010) and GO (P) No.84/2014/F&WLD dated 20.09.2014 (SRO No 574/2014).
- (iii) Candidates are prohibited from applying to more than one district in response to the notification. If applications are submitted contrary to the above direction and if he or she is selected, his or her name will be deleted from the Ranked List and disciplinary action will be taken against him/her. Candidates already in Government service holding the same post in any one district are prohibited from applying again for this post but they can apply to higher posts when notified
- (iv) Separate ranked lists for each District will be published. The Ranked List of selected candidates published by the Commission shall remain in force for minimum period of one year and maximum period of three years provided that the said list will not continue to be in force if a new list after the expiry of the minimum period of One year is published. Candidates will be advised from the said list against the vacancies that may be reported to the Commission in writing during the period of currency of the Ranked List.
- (v) Candidates having applied with caste entry different from that in the SSLC book need to be notified in the Gazette. Gazette notification and original Community Certificate/Non Creamy layer certificate issued by the Revenue authorities, should be produced to prove their claim in application, at the time of verification.
- (vi) The selection in pursuance of this notification will be made on a revenue district basis, subject to the special conditions laid down in G.O (Ms) No. 154/71/PD dated 27.05.1971. A candidate advised for appointment in one Revenue District from the Ranked List prepared is not eligible for transfer to another district unless she completes 5 years continuous service from the date of commencement of service in the former district. Even if transfer is allowed after five years, it will be subject to the rules in G.O(MS) No.4/61/PD dated 02.01.1961.

5. Method of Appointment: By Direct Recruitment (District wise)

Note:- Quota reserved for the Direct Recruitment shall be 70%. The appointing authority shall assess the number of vacancies and advice shall be made against the vacancies reported.

6. Age limit

19-30. Candidates born between 02.01.1992 and 01.01.2003 (both dates included) only are eligible to apply for this post.

Note:

:

- i) Other Backward Communities and SC/ST candidates are eligible for age relaxations as per the conditions mentioned in para 2 (i) of the Part II of General Conditions of this notification
- ii) For other conditions regarding age relaxation, please see Para-(2) of the General Conditions under Part II of this Gazette Notification. (Subject to the conditions that the maximum age limit shall in no case exceed 50 years).

7. Qualifications

(1) Educational Qualification:

Pass in Plus Two Examination conducted by the Board of Higher Secondary Education, Government of Kerala or equivalent examination recognized by Government of India or Government of Kerala.

Note: (a) Rule 10(a)(ii) of KS & SSR is applicable.

- (b) Candidates who claim equivalent qualification shall produce the relevant Government order to prove the claim at the time of One Time Verification or as required by the Commission.
- (2) Male/Female candidates should possess the following qualifications also

(a) Male Candidates:

(i) Physical Standards:

Height- A minimum of 168 cms, Chest- A minimum of 81cms round the chest and must have an expansion of 5 cms on full inhalation.

Note: Minimum height measurement of Scheduled Caste/ Scheduled Tribe candidate shall be 160 cm. The minimum chest expansion of 5 cm shall be made applicable to the Scheduled Caste and Scheduled Tribe candidates.

(ii) Physical Efficiency Test:

All the male candidates must qualify in any of the <u>Five</u> events out of the <u>Eight</u> events specified below of the National Physical Efficiency One Star Standard Test for men.

Sl. No.	Events	One Star Standards
1.	100 Meters Run	14 Seconds
2.	High Jump	132.2 cm
3.	Long Jump	457.2 cm
4.	Putting the Shot (7264 grams)	609.6 cm
5.	Throwing the cricket ball	6096 cm
6.	Rope Climbing(only with hands)	365.80 cm
7.	Pull Ups or chinning	8 times
8.	1500 Meters Run	5 minutes 44 Seconds

(iii) **Endurance Test:** All male candidates shall successfully complete an Endurance test of running 2 Kilometres in 13 minutes.

(b) Female Candidates

(i) Physical Standards: Height-A minimum of 157 cms

Note: Minimum height measurement of Scheduled Caste/Scheduled Tribe female candidates shall be 150 cm.

(ii) Physical Efficiency Test:

All the Female candidates must qualify in any of the <u>Five</u> events out of the <u>Nine</u> events specified below of the National Physical Efficiency One Star Standard Test for women.

Sl. No.	Events	One Star Standards
1.	100 Meters Run	17 Seconds
2.	High Jump	106 cm
3.	Long Jump	305 cm
4.	Putting the Shot (4000 grams)	400 cm
5.	200 Meters Run	36 Seconds

6.	Throwing the throw ball	1400 cm
7.	Shuttle Race (4 X 25 m)	26 seconds
8	Pull Ups or chinning	8 times
9	Skipping (One Minute)	80 times

(iii) Endurance Test: All female candidates shall successfully complete an Endurance test of running 2 Kilometres in 15 minutes.

Note:

Physical Measurement of candidate will be taken prior to the Physical Efficiency Test or Endurance test and those who do not possess the prescribed physical measurement at that time will not be admitted for the Physical Efficiency Test or Endurance test. If accidents or injuries happen to a candidate while participating in the physical efficiency test/endurance test, he/she will not be given further chance to participate in the test.

(3) Medical Standards

Both male and female candidates must possess medical standards prescribed below.

- i. Ear: Hearing should be perfect.
- ii. Eye: Must be certified to possess visual standards specified below without glass.

		Right Eye	<u>Left Eye</u>
a)	Distant Vision	6/6 Snellen	6/6 Snellen
b)	Near Vision	0.5 Snellen	0.5 Snellen
c)	Colour Vision	Normal	
d)	Night Blindness-	Nil	

- iii) **Muscles and joints**: No paralysis and all joints with free movements.
- (iv) **Nervous System**: Perfectly normal and free from any infectious diseases.

Note: Each eye must have a full field of vision. Colour blindness, squint or any morbid conditions of the Eye or lids of either eye will be deemed to be a disqualification. Must be free from apparent physical defects like Knock-knee, Flat Foot, Varicose vein, Bow legs, Deformed limbs, irregular and protruding tooth, Defective speech and hearing.

Candidates should produce a medical certificate in original in the form prescribed hereunder certifying to their physical fitness and eye sight without glass at the time of Physical Efficiency Test/Endurance Test. Medical Certificate should be one obtained from a Medical Officer under the Government not below the rank of an Assistant Surgeon/Junior Consultant. This Medical Certificate shall be uploaded in the profile of the candidate and the original shall be produced at the time of certificate verification.

FORM OF MEDICAL CERTIFICATE

1.1	2 -	y examined Sri/Smt/Kum	`			
address) and found that his/her hearing is perfect, his/her muscles and joints are free from paralysis and all joints are with free movements and his/her nervous system is perfectly normal and free from any						
		d render him/her unsuitable for government	,			
from	physical defects such as ki	nock-knee, flat foot, varicose vein, bow leg	s, deformed limbs, irregular			
		speech and hearing. His/her age according				
	and by appearance is and his/her standards of vision is as follows. Standards of vision without glass					
		Right Eve	<u>Left Eye</u>			
1)	Distant Vision	Snellen	Snellen			
1)	Distant vision	Shellen	Shehen			
2)	Near Vision	Snellen	Snellen			
3)	Field of Vision					
	(specify whether field of v here)	rision is full or not. Entries such as normal,	good etc. are inappropriate			
4)	Colour Vision					
5)	Night Blindness					
6)	Squint					
7)	Any morbid conditions of the Eyes or lids of either eye					
He/She is physically fit for the post of Beat Forest Officer in the Forest Department.						
Place	··	Signatu	re			
Date:		Name & Designation of N				
	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', 'Average', 'Good' etc will not be accepted. Specification for each eye should be stated separately. If the specification are not as indicated above, the officers 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.** Candidates shall undergo training for one year in any of the forest training schools. The probation of those who do not successfully complete this training course will be terminated and they will be discharged from service.
- **9.** Candidates appointed by Direct Recruitment shall be on probation for a total period of 2 years on duty within a continuous service of 3 years.

- 10. Candidates having 'A', 'B' & 'C' certificate of NCC will be given weightage marks at the rate of 2%, 3% and 5% respectively, vide G.O (Ms) No.112/2007/HEdn. Dated 21.08.2007.
- 11. Mode of submitting applications:- Candidates must register as per 'ONE TIME with the official Website of Kerala Public Service Commission REGISTRATION' (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 taking photograph should be printed at the bottom portion. The photograph once uploaded meeting all the 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 'Applications' in their profile. All correspondences with the Commission, regarding the application should be accompanied with the printout of the application. Candidates are responsible for the correctness of their personal information and secrecy of password. Before the final submission of the application, candidates must ensure the correctness of the information on their profile. They must quote the User-ID for further communication with the Commission. Application once submitted is received as provisional and the details cannot be deleted or altered after submission. The application submitted not in accordance with the conditions stipulated in the notification will be summarily rejected 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 will 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. Last date of submission of applications: 30.03.2022 Wednesday upto 12 midnight.
- 14. If Written Test/OMR/Online Test is conducted as a part of the selection candidate shall submit a confirmation for writing the examination through 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.

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

SAJU GEORGE, SECRETARY, KERALA PUBLIC SERVICE COMMISSION