STATE LEVEL POLICE RECRUITMENT BOARD ANDHRA PRADESH, HYDERABAD

Rc. No. 931/R&T/Rect.1/2011

1. Applications are invited from the eligible candidates for recruitment to the following posts. The number of vacancies indicated is only provisional and is liable for alteration.

Sl.	Post	Name of the post	No. of
No.	Code No.		vacancies
01	11	Stipendiary Cadet Trainee (SCT) Sub Inspectors of Police (Civil)(Men) in Police Department	1238
02	12	Stipendiary Cadet Trainee Reserve Sub Inspectors of Police (AR) (Men) in Police Department	306
03	13	Stipendiary Cadet Trainee Reserve Sub Inspectors of Police (SAR CPL) (Men) in Police Department	10
04	14	Stipendiary Cadet Trainee Reserve Sub Inspectors of Police (APSP) (Men) in Police Department	406
05	15	Stipendiary Cadet Trainee Reserve Sub Inspectors of Police (APSP) (Men) in 15 th Bn., APSP in Police Department	17
06	16	Sub Inspectors (Men) in Special Protection Force (SPF) Department	68
07	17	Station Fire Officers in A.P. Fire & Emergency Services Department	21
08	18	Stipendiary Cadet Trainee Sub Inspectors of Police (Civil) (Women) in Police Department	230

A) Distribution of vacancies for post code nos. 11, 12, 17 and 18 in the different zones:

Sl. No.	Name of the zone	No. of posts							
110.		Post co	de no. 11	Post cod	le no. 12	Post code no. 17	Post coo	de no. 18	
		L.R.	D.R.	L.R.	D.R.	D.R.	L.R.	D.R.	
01	Zone ó I	4	160	2	31	2	1	27	
02	Zone ó II		125		14	4	1	38	
03	Zone ó III		105		9	3		30	
04	Zone ó IV		197		34	3		33	
05	Zone ó V		246		34	3		34	

Dated: 03-11-2011

Ī	06	Zone ó VI	401	182		1	65
		(including City of					
		Hyderabad *)					
		Zone ó VI			4		
		(excluding City of					
		Hyderabad *)					
Ī	07	City of Hyderabad *			2		

L.R. ó Limited Recruitment - All these backlog vacancies will be filled with the local candidates of the respective zone only.

D.R. ó Direct Recruitment (includes vacancies for special categories)

* City of Hyderabad consists of Hyderabad Division and Secunderabad Division of Municipal Corporation of Hyderabad; Secunderabad Cantonment area, Osmania University Campus, Fatehnagar, Bowenpally, Machabolarum, Malkajgiri, Uppal Khalsa, Alwal, Balanagar, Moosapet and Kukatpally Panchayat Areas and Zamistanpur and Lallaguda villages

B) Backlog vacancies category wise:

i) For Post code No. 11:

Sl. No.	Name of the unit	BC-A	BC-B	BC-C	BC-D	ВС-Е	SC	ST
01	Zone ó I					4		

ii) For Post code No. 12:

Sl. No.	Name of the unit	BC-A	BC-B	BC-C	BC-D	ВС-Е	SC	ST
01	Zone ó I			1		1		

iii) For Post code No. 18:

Sl. No.	Name of the unit	BC-A	BC-B	BC-C	BC-D	SC	ST
01	Zone ó I			1			
02	Zone ó II			1			
03	Zone ó VI			1			

All the backlog vacancies for the post code nos. 11, 12 and 18 will be filled up with the local candidates of the respective zone only

2.

a) This recruitment to the posts mentioned in the Police Department (post code nos. 11 to 15 and 18) is being made as per the provisions of the Andhra Pradesh Police (Stipendiary Cadet Trainee) Rules issued by the Government of Andhra Pradesh in G.O. Ms. No 315

- Home (Pol.C) Department dated 13-10-1999 and the amendments thereon and Andhra Pradesh Police (Stipendiary Cadet Trainees Scheduled Area Tribal) Sub-ordinate Service Recruitment Rules, 2006 issued by the Government of Andhra Pradesh in G.O. Ms. No 102 Home (Legal.II) Department dated 01-05-2006 read with G.O. Ms. No 287 Home (Legal.II) Department dated 08-11-2006
- b) Recruitment to the posts mentioned in the SPF department (post code no. 16) is being made as per the provisions of G.O. Ms. No. 208 Home (Pol.F) Department dated 20-08-1997 and further amendments thereon
- c) Recruitment to the posts mentioned in the Fire & Emergency Services department (post code no. 17) is being made as per the provisions of A.P. Fire Subordinate Service Rules, 1992 issued by the Government of Andhra Pradesh in G.O. Ms. No. 568 Home (Prisons-A) Department dated 24-11-1992 read with G.O. Ms. No. 98 Home (Prisons-A) Department dated 12-05-2008 and G.O. Ms. No. 110 G.A. (Ser.A) Dept., dated 28-02-2008 read with G.O. Ms. No. 216 G.A. (Ser.A) Dept., dated 17-04-2008.
- 3. **For post code nos. 11 to 14 and 16 to 18:** The rule of Special representation (reservation) **i.e., BC-A, BC-B, BC-C, BC-D, BC-E, SC, ST and Ex.Servicemen** provided in Rule 22 of A.P. State & Subordinate Service Rules, 1996 will be applicable except in the case of special categories i.e., MSP, NCC, Police Executive, Police Ministerial, CPP and CDI.

Pertaining to Backward Classes (paras 4 & 5)

- 4. Relaxation in upper age limit (as given in para 7 (A) (b) (i)) and / or reservation to 'BC-E group' or 'any category in BC-E group' will be subject to the adjudication of the litigation pending before the Honourable Courts. However relaxation in upper age limit (as given in para 7 (A) (b) (i)) and / or reservation to \(\frac{1}{2}\)BC-E group\(\text{o}\) is applicable to \(\frac{1}{2}\)Irst to the 14 categories of BC-E group as per interim order on 25-03-2010 in Civil Appeal No(s). 2628-2637 of 2010 of Hon\(\text{o}\)be Supreme Court of India. The castes mentioned in S1. No. 15 are treated as \(\frac{1}{2}\)OC\(\text{o}\) category (List is available in page 10 of the application form).
- 5. Government have issued in G.O.Ms.No. 3, Backward Classes Welfare (C2) Department dated 04-04-2006, laying down the criteria to determine Creamy Layer

among Backward Classes in order to exclude from the provisions of reservations. Government of Andhra Pradesh has adopted all the criteria to determine the Creamy Layer among Backward Classes as fixed by the Government of India. The Government of Andhra Pradesh have fixed the annual income limit at Rs. 4,00,000/-.

- a) The candidates belonging to Backward Classes should submit the Community certificate in the format given in Annexure - IV to avail relaxation in age. The certificate must have been issued by the competent revenue authority in terms of G.O. Ms. No. 58 SW (J) Dept., dated 12-05-1997.
- b) Only those candidates belonging to Backward Classes who do not belong to +Creamy layerøas defined in G.O.Ms.No. 3, Backward Classes Welfare (C2) Department dated 04-04-2006 will be eligible to avail reservation. They should submit the certificate in the format given in Annexure V regarding their exclusion from the Creamy Layer from the competent authority (Tahasildar) along with the Community certificate in the format given in Annexure IV.
- c) Candidates belonging to Backward Classes who come under :Creamy layerø are eligible for age relaxation but do not reservation benefits. They should submit Community certificate in the format given in Annexure IV.
- 6. The requisite educational qualification, age, physical standards, procedure to be followed for selection etc. are given below. The candidates must read the instructions given in this notification as well as õinstructions for filling the application formö carefully in their own interest.

7. Eligibility Conditions:

- **A**. For the posts mentioned against Post Code nos. 11 to 17 only men are eligible and only women are eligible for Post Code no. 18.
- **B.** For post code no. 15: All the vacancies will be filled up with candidates belonging to the Scheduled Tribes who are domiciled in the Scheduled Areas of Srikakulam, Vizianagaram, Visakhapatnam, East Godavari, West Godavari, Mahaboobnagar, Adilabad,

Warangal and Khammam districts. The rule of Special representation (reservation) provided in Rule 22 of A.P. State & Subordinate Service Rules, 1996 is not applicable to these posts.

C. Age Limit:

a)

- i) For the post code nos. 11 to 16 and 18: Must have attained the age of 21 years and must not have attained the age of 25 years as on 1st July, 2011 i.e., must have been born not earlier than 2nd July, 1986 and not later than 1st July, 1990
- ii) For the post code no. 17: Must have attained the age of 18 years and must not have attained the age of 30 years as on 1st July, 2011 i.e., must have been born not earlier than 2nd July, 1981 and not later than 1st July, 1993
- b) The upper age limit prescribed in para (a) above will be relaxable as under;
 - upto a maximum of five years if a candidate belongs to a Backward Class or a Scheduled Caste or a Scheduled Tribe
 - ii) length of regular service limited upto a maximum of five years if a candidate is an employee of A.P. State Government (Employees of APTRANSCO, Discoms, APGENCO, APSRTC, Corporations, Municipalities, Local bodies etc. are not entitled for age relaxation)
 - iii) three years in addition to the length of service rendered in the Army, Naval or Air Force of the Union for the candidates who served in the Army, Naval or Air Force of the Union
 - iv) three years in addition to the length of service rendered as a whole time Cadet Corps Instructor in NCC provided the candidate rendered a minimum service of 6 months as a whole time Cadet Corps Instructor in NCC.
 - upto a maximum of three years if a candidate is a retrenched temporary employee in the State Census Department with a minimum service of 6 months during 1991

Save as provided above, the age limits prescribed can in no case be relaxed.

<u>NOTE</u>: - The date of birth accepted by the SLPRB is that entered in the Secondary School Certificate or Matriculation or an equivalent examination certificate. No other document relating to age like horoscopes, affidavits, birth extracts from Municipal Corporation, service records and the like will be accepted.

D. Minimum Educational Qualification: The candidate must hold, as on 1st July, 2011, a Degree awarded by any University in India, established or incorporated by or under a Central Act, Provisional Act of State or of any institution recognised by the University Grants Commission or any other equivalent qualification. In the case of a candidate belonging to Scheduled Castes or Scheduled Tribes, as on 1st July, 2011, he/she must have passed Intermediate or any other examination recognised by the State Government as being equivalent to Intermediate and should have studied Degree.

<u>Note:</u> The candidates who possess higher qualification than the prescribed one will also be considered for selection on par with the candidates who possess the prescribed qualification.

E. Physical standards: The candidates should meet the following requirements

i) For the post code nos. 11 to 17:

- a) Height: Must not be less than 167.6 cms.
- b) Chest: Must not be less than 86.3 cms round the chest on full inspiration with a minimum expansion of 5 cms.

ii) For the post code no. 18:

- a) Height: Must not be less than 152.5 cms
- b) Weight: Must not be less than 40 kgs

<u>NOTE</u>: Provided that in the case of **candidates belonging to aboriginal tribes** in the agency areas of Srikakulam, Vizianagaram, Visakhapatnam, East Godavari, West Godavari, Mahaboobnagar, Adilabad, Warangal and Khammam districts where the reserved quota could not be fully utilised for want of sufficient candidates possessing the requisite physical standards, the **physical standards shall be relaxed as specified below**:

i) For the post code nos. 11 to 17:

a) Height: Must not be less than 160 cms.

b) Chest: Must not be less than 80 cms round the chest on full inspiration with a minimum expansion of 3 cms.

ii) For the post code no. 18:

a) Height: Must not be less than 150 cms

b) Weight: Must not be less than 38 kgs

F. Medical Standards:

a) Eye Sight: Visual Standards required for the above selection shall be as follows:

i)

	Right Eye	<u>Left Eye</u>
(i) Distant Vision	 6/6	6/6
(ii) Near Vision	 0/5	0/5
	(Snellen)	(Snellen)

- ii) Each eye must have a full field of vision.
- iii) Colour blindness, squint or any morbid condition of the eye or lids of either eye shall be deemed to be a disqualification.
- b) The candidate should possess sound health and be free from any bodily defect or infirmity which will render him unfit for police service.
- c) Candidates who have the following ailments or defects will not be considered for recruitment to any post specified in this rule
 - i) Physically handicapped
 - ii) Knocking-knees, pigeon chest, flat foot, Vericose veins, Hammer toes, fractured limbs, decayed teeth, stammering, hard of hearing and abnormal psychological behaviour

NOTE: In order to prevent disappointment, candidates are advised to have themselves examined by a Civil Surgeon before applying for the examination to ensure that they meet the prescribed Physical and Medical Standard.

- **8. Application forms:** Candidates must apply in the Application Form devised by the Board for the examination, which can be downloaded from website www.apstatepolice.org in the recruitment folder. They are requested to go through the notification thoroughly and it is available on the website. The application form and notification are not issued from any police office.
- 9. LAST DATE FOR RECEIPT OF APPLICATIONS: Eligible candidates should submit the duly filled in application form along with the copies of the necessary certificates at any of the places mentioned below on any working day from 28-11-2011 to 28-01-2012 in between 10.00 hours and 13.00 hours. The candidates should appear and submit the application in person and should not send their applications either by post or through their nominee.

Sl. No.	Place
01	Visakhapatnam Range Police Office, Visakhapatnam
02	Eluru Range Police Office, Eluru
03	Guntur Range Police Office, Guntur
04	Kurnool Range Police Office, Kurnool
05	Karimnagar Range Police Office, Karimnagar
06	SAR CPL Parade Ground, Amberpet, Hyderabad

- 10. A prescribed fee of Rs. 50/- (Rupees fifty only) in cash should be remitted at the time of submission of each application form. Demand Drafts, Cheques, Indian Postal Order etc. will not be accepted. SC/ST candidates are exempted from paying this fee.
- 11. Those who intend to apply for more than one category of posts need to submit only one application form.
- 12. Applications submitted after 13.00 hours on 28-01-2012 will not be accepted. **Incomplete applications or applications without prescribed enclosures also will not be entertained.** The candidate who submits his/her application between 28-11-2011 and 28-01-2012 will receive his / her Hall Ticket i.e., Identity Card (Candidate copy) on the same day afternoon or on the next day. The two thumb impressions and photo of the applicant will be captured at the time of submission of application form.

13. CANDIDATES TO ENSURE THEIR ELIGIBILITY FOR THE EXAMINATION: The candidates applying for the examination should ensure that they fulfill all eligibility conditions for admission to the examination. Their admission at all the stages of the examination will be purely provisional and subject to satisfying the prescribed eligibility conditions.

Mere issue of identity card to the candidate will not imply that his/her candidature has been finally cleared by the Board.

The board will take up verification of eligibility conditions with reference to original documents only after the candidate has finally qualified.

14. <u>Selection Procedure/Scheme</u>: - The Selection Procedure/Scheme of the Exam will be as follows:

A) Preliminary Selection Test:

- i) For Post Code Nos. 11 to 17: Candidates will have to run five (5) kms within 25 minutes.
- ii) For Post Code No. 18: Candidates will have to run 2.5 kms within 16 minutes.
- **B)** Physical Efficiency Test (PET): The candidates qualified in the above preliminary selection test and who possess the minimum physical standards will be required to undergo the following tests and qualify as specified below:
- i) For Post Code Nos. 11 to 17: Candidates must qualify in all the items of PET mentioned below: -

Sl. No.	Item	Qualifying Time / Distance		
		General	Ex. Servicemen	
01	100 metres run	15 seconds	16.5 seconds	
02	Long jump	3.80 mtrs.	3.65 mtrs.	
03	Shot put (7.26 Kgs)	5.60 mtrs.	5.60 mtrs.	
04	High jump	1.20 metres	1.05 metres	
05	800 metres run	170 seconds	200 seconds	

In the case of posts (Code Nos. 12 to 16), the performance of the candidates in each event will be awarded maximum 25 marks as shown in Annexure I. All the five (5) items put together will carry 125 marks.

ii) For Post Code No. 18: Candidates must qualify in all the items of PET mentioned below: -

Sl. No.	Item	Qualifying Time / Distance
01	100 metres run	18 seconds
02	Long jump	2.75 mtrs.
03	Shot put (4 Kgs)	4.50 mtrs.

C) <u>Written Examination</u>: Candidates who qualify in the Physical Efficiency Test will be required to appear for a written examination in four papers (each of three hours duration) as given below. The syllabus is given in Annexure II.

Paper	Subject	Max. Marks for		
		Post Code Nos.	Post Code Nos.	
		11, 17 and 18	12 to 16	
Paper I	English	100	100	
Paper II	Telugu	100	100	
Paper III	Arithmetic and Test of Reasoning / Mental Ability (Objective in nature)	200	100	
Paper IV	General Studies (Objective in nature)	200	100	

Note: i) The minimum marks to be secured by a candidates in order to qualify in the written examination is 40% for OCs; 35% for BCs; and 30% for SCs/STs and Ex.Servicemen in each paper.

ii) Papers I and II are only qualifying in nature. The cases of the candidates who do not secure the minimum qualifying marks in these papers i.e., papers I and II will not be considered further in the selection process irrespective of their performance in papers III & IV. The marks secured in these papers i.e., papers I and II will not be taken into account for final selection.

- iii) Papers I and II referred above will include questions that are subjective and objective in nature. They have to answer the questions using blue / black pen.
- iv) Questions in Papers III and IV will be objective in nature and will be set in English and Telugu languages. Candidates have to answer the questions on an OMR answer sheet using Blue / Black Ball Point pen only. For this purpose candidates should bring Blue / Black Ball Point pens along with them.

E) Selection:

- i) For Post Code Nos. 11, 17 and 18: The final selection will be strictly on relative merit of the candidates in each category, as obtained by them based on their score in the written examination out of a maximum of 400 marks (papers III and IV) and as per the provisions of of The Andhra Pradesh Public Employment (Organisation of Local cadres and regulation of direct recruitment) Order, 1975ö. As per G.O. Ms. No. 124 General Administration (SPF.A) Dept., dated 07-03-2002 while filling up the vacancies, the first 30% of posts should be filled following combined merit list of locals and non-locals and thereafter, the remaining 70% of the posts shall be filled up by locals only.
- the candidates in each category, as obtained by them based on their score out of a maximum of 325 marks in physical efficiency test (125 marks) and written examination (200 marks) (papers III and IV) and as per the provisions of õThe Andhra Pradesh Public Employment (Organisation of Local cadres and regulation of direct recruitment) Order, 1975ö. As per G.O. Ms. No. 124 General Administration (SPF.A) Dept., dated 07-03-2002 while filling up the vacancies, the first 30% of posts should be filled following combined merit list of locals and non-locals and thereafter, the remaining 70% of the posts shall be filled up by locals only.
- merit of the candidates in each category, as obtained by them based on their score out of a maximum of 325 marks in physical efficiency test (125 marks) and written examination (200 marks) (papers III and IV). As per the provisions of õThe Andhra Pradesh Public Employment (Organisation of Local cadres and regulation of direct recruitment) Order, 1975ö, the rule of reservation to local candidates is not applicable.

- **F)** <u>Preference</u>: When two or more candidates in a particular category obtain equal marks, preference will be given to the candidate who was born earlier.
- 15. Reservation to local candidates: Reservation to local candidates is applicable as provided in the Rules and as amended from time to time as in force on the date of notification. The candidates claiming reservation as local candidates should enclose the required Study certificates (from VII class to X class (or) from IV class to X class, in case he/she is not studied from VII class to X class in one particular zone). Residence Certificate in the proforma only should be enclosed for those candidates who have not studied in any Educational Institutions.

Definition of local candidate:

- (i) õLocal Candidateö means a candidate for direct recruitment to any post in relation to that Local area where he/she has studied in Educational Institution(s) for not less than four consecutive academic years prior to and including the year in which he/she appeared for SSC or its equivalent examination. If however, he/she has not studied in any educational institution during the above four years period, it is enough if he/she has resided in that area which is claimed as his/her local area during the above said period.
- (ii) In case the candidate does not fall within the scope of the above it will be considered if he/she has studied for a period of not less than seven years prior to and inclusive of the year in which he/she has studied for the maximum period out of the said period of seven years and where the period of his/her study in two or more local areas are equal such local area where he/she has studied last (in such local area) will be taken for determining the local candidature. Similarly, if he/she has not studied during the above said period in any Educational Institution(s) the place of residence during the above period will be taken into consideration and local candidature determined with the reference to the maximum period of residence or in the case of equal period where he/she has resided last.
- (iii) If the claim for local candidature is based on study, the candidate is required to produce a certificate from the Educational Institution (s) where he /she has studied during the said 4 years period i.e., from VII class to X class (or) 7 years period i.e., from IV class to X class, in case he/she is not studied from VII class to X class in one particular zone in Annexure-III (A). If, however, it is based on residence, a certificate should be submitted as prescribed in

Annexure-III (B) obtained from an officer of the Revenue Department not below the rank of a Mandal Revenue Officer in independent charge of a Mandal.

(iv) If, however, a candidate has resided in more than one Mandal during the relevant four/seven years period but within the same Zone separate certificates from the Mandal Revenue Officers exercising jurisdiction has to be obtained in respect of different areas.

<u>Note</u>: a) Single certificate, whether of study or residence would suffice for enabling the candidate to apply as a õLocal Candidateö

b) Residence certificate will not be accepted, if a candidate has studied in any educational institution upto SSC or equivalent examination. Such candidates have to produce study certificates only invariably. The candidates, who acquired Degree from Open Universities without studying SSC/Matriculation or equivalent in educational institutions, have to submit residence certificate only.

c) The Zones comprise the districts /area mentioned against each as given below:

Zones	Districts / area				
I	Srikakulam, Vizianagaram, Visakhapatnam				
II	East Godavari, West Godavari, Krishna				
III	Guntur, Prakasam, Nellore				
IV	Chittoor, Anantapur, Kurnool, Kadapa				
V	Adilabad, Karimnagar, Warangal, Khammam				
VI	For post code nos. 11, 12 and 18: Mahaboobnagar, Nalgonda,				
	Ranga Reddy, Hyderabad, Medak, Nizamabad				
	For post code no. 17: Mahaboobnagar, Nalgonda, Ranga Reddy				
	(excluding the area under City of Hyderabad *), Medak, Nizamabad				
City of Hyderabad	For post code no. 17: City of Hyderabad *				

^{*} defined in para 1 of this notification

16. a) Quotas in Special Categories

i) For Post Code Nos. 11, 14 and 18: 2% for Meritorious Sports Persons (MSP), 3% for NCC, 5% for Police Executive (PE), 1% for Police Ministerial (PM), 2% for Children of Police Personnel (CPP) and 2% for CDI.

- ii) **For Post Code Nos. 12 and 13**: 2% for Meritorious Sports Persons (MSP), 3% for NCC, 7% for Police Executive (PE), 1% for Police Ministerial (PM), 2% for Children of Police Personnel (CPP) and 2% for CDI.
 - iii) For Post Code No. 16: 2% for Meritorious Sports Persons (MSP)
- b) Candidates who claim reservation / quota under following special categories should satisfy the following condition: -
- i) **Police Executive** 6 Police Constables, Head Constables and Assistant Sub Inspectors of Police working in A.P. Police Dept., who are approved probationers and who have completed three years of service as on the date of notification will come under this special category. The period rendered as Stipendiary Cadet Trainee shall not be counted for purpose of service.

<u>Note</u>: Candidates who fall under any of the following categories will not be considered for quota under Police Executiveø(PE)

- a) Any major punishment in the entire service.
- b) Minor punishments three or more in the entire service.
- c) Any punishment under operation
- d) Under suspension or facing an oral enquiry
- e) Whoever declared the deserter from service for any reason
- f) Compulsorily retired or removed from service
- ii) **Police Ministerial** ó Persons working in A.P. Police Department in the ranks which correspond to the following categories as specified in Rule 2 of A.P. Ministerial Service Rules, 1998 will come under this special category, provided they are approved probationers and have completed three years of service as on the date of notification:
 - a) Categories (2) and (3) of Class ó A
 - b) Categories (2) and (4) of Class ó B

Note: Candidates who fall under any of the following categories will not be considered for quota under Police Ministerial Ø(PM)

- a) Any major punishment in the entire service.
- b) Minor punishments three or more in the entire service.
- c) Any punishment under operation
- d) Under suspension or facing an oral enquiry
- e) Whoever declared the deserter from service for any reason
- f) Compulsorily retired or removed from service
- iii) MSP (Meritorious Sports Person) ó Persons who satisfy the definition in Rule 2 (19) of A.P. State and Subordinate Service Rules, 1996 and who possess the necessary certificate issued by the competent authority as on the date of notification will come under this special category. This special category is sub-divided as below:
 - Category 1) Persons who won medals or who participated in games/sports at the International level.
 - Category 2) Persons who won medals or who participated in games/sports at the

 National level and at the All India Inter University tournaments and All

 India School games
 - Category 3) Persons who won medals or who participated in games/sports in Zonal Inter University tournaments.

Persons who come under category (1) above will be preferred initially to fill the vacancies under MSP special category. If sufficient candidates are not available, then the candidates from category (2) and thereafter from category (3) will be considered sequentially.

Games / sports mentioned in Rule 2 (19) of A.P. State and Subordinate Service Rules, 1996:

1) Athletics (including Track and Field events)	2) Badminton	3) Basketball
4) Cricket	5) Hockey	6) Football
7) Swimming	8) Volleyball	9) Table Tennis
10) Tennis	11) Weightlifting	12) Wrestling
13) Boxing	14) Cycling	15) Gymnastics
16) Judo	17) Rifle Shooting	18) Kabaddi
19) Kho Kho	20) Ball Badminton	21) Archery
22) Equestrian Sports	23) Hand Ball	24) Rowing
25) Chess	26) Taek Wondo	27) Carroms

The events of the Athletics i.e., Track and Field events are given below: -

Sl. No.	Track Events	Sl. No.	Field Events
01	100 mtrs.	01	Shotput
02	200 mtrs.	02	Discuss Throw
03	400 mtrs.	03	Javeline Throw
04	800 mtrs.	04	Hammer Throw
05	1500 mtrs.	05	Long Jump
06	3000 mtrs.	06	High Jump
07	5000 mtrs.	07	Triple Jump
08	10000 mtrs.	08	Pole Vault
09	3000 Steeplee Chase		
10	400 mtrs. Hurdles		
11	110 mtrs. Hurdles for Men		
12	100 mtrs. Hurdles for Women		
13	4 X 400 mtrs.		
14	4 X 100 mtrs. (Men & Women)		
15	Walking 20 kms. Men		
16	Walking 10 kms. Women		

- iv) NCC 6 National Cadet Corps Candidates who possess NCC :Cø certificate will be preferred. If sufficient candidates are not available, then the candidates who possess NCC :Bø certificate will be considered. If vacancies still remain unfilled, then the candidates who possess NCC :Aø certificate will be considered.
- v) **CPP** 6 Children of Police Personnel upto the rank of Inspector of Police in service in A.P. Police Department as well as Children of Police Personnel upto the rank of Inspector of Police, who after serving in the A.P. Police Dept. have, either retired or died, will come under this special category.

<u>Note</u>: Children of police personnel who were compulsorily retired or removed or dismissed from service will not be considered for quota under :Children of Police Personnelø(CPP)

vi) **CDI** 6 Children of Police Personnel of A.P. Police Department who (a) died or (b) were incapacitated and were retired on medical invalidation due to violent action of the extremists/criminals/anti-social elements or due to violence while on duty.

Note:

i) Candidates who claim reservation/quota under Police Executive, Police Ministerial, CPP or CDI should satisfy the above conditions and submit the certificate as per annexure VI, VII, VIII and IX respectively. The certificate(s) pertaining to Police Executive,

Police Ministerial or CPP should be obtained on or after the date of notification i.e., 03-11-2011 from the competent authority. The certificate obtained before the date of notification is not valid and will not be entertained.

- ii) Candidates who claim reservation / quota under Meritorious Sports Person should satisfy the above conditions and submit the **certificate issued by the authority and in the form prescribed in G.O. Ms No. 115 General Administration (Ser.A) Dept. dated 21-02-1977** as per annexure X, XI, XII and XIII.
- iii) Candidates who claim reservation / quota under NCC (A/B/C) should submit the necessary certificate.
- iv) The vacancies, which remain unfilled in any of the special categories for want of eligible candidates will be added to the vacancies to be filled by direct recruitment.
- 17. Recruitment to all the posts shall be made as per the provisions of õThe Andhra Pradesh Public Employment (Organisation of Local cadres and regulation of direct recruitment) Order, 1975ö and further amendments thereon. The Andhra Pradesh Public Employment (Organisation of Local Cadres and Regulation of Direct Recruitment) Order, 1975 will apply to the special categories also.
- 18. Candidates who claim reservation as Ex.Servicemen should satisfy the conditions mentioned in Rule 2 (16) of A.P. State and Subordinate Service Rules and having the necessary certificate from the competent authority.
- 19. The selection of the candidates will be provisional and subject to verification of the original certificates, antecedents and medical examination.
- 20. **Antecedents verification**: No person shall be eligible for appointment to any service by direct recruitment unless he satisfies the selection authority as well as the appointing authority that his character and antecedents are such as to qualify him for such service.
- 21. Suppression of material facts or withholding any factual information in the attestation form (which would be supplied to the candidates who will be provisionally selected) will disqualify the candidate from being considered for appointment. In the event of any information being found false or incorrect or ineligibility being detected at

any time even after appointment, he / she will be discharged from service forthwith by the appointing authority without giving any notice.

- 22. The candidates who will be selected to the posts mentioned in the Police Department (Post code nos. 11 to 15 and 18) will be appointed to the regular posts only on successful completion of training.
- 23. Stipend and Allowance: During the period of institutional training (for post code nos. 11 to 15 and 18) (regular as well as extended) candidates shall be eligible for stipend as fixed by the Government from time to time. On successful completion of training, they will be appointed in the regular time scale of pay as mentioned under para 24 below.
- **24. Scale of pay**: (a) Post Code Nos. 11 to 15 and 18: Rs. 14,860 --39,540/-
 - (b) Post Code No. 16: Rs. 14,860 -- 39,540/-
 - (c) Post Code No. 17: Rs. 13,660 -- 38,570/-
- 25. The employees who are appointed on or after 01-09-2004 are covered by the Contributory Pension Scheme. The existing Pension Scheme as per A.P. Revised Pension Rules, 1980 will not be applicable to them.

26. Check List

- 1. The candidates are requested to check their eligibility carefully and
 - a) fill in all the relevant columns in the application form
 - b) care should be taken to ensure that the preference for Post Code Nos.11 to 17 (for male candidates) is clearly given in item 5 of the application form.
- 2. Copies of the following documents must be enclosed in support of the information given in the form where necessary. Failure to enclose the same will lead to rejection of the application form.
 - a) Secondary School / Matriculation certificate or equivalent certificate in support of the date of birth
 - b) Educational qualification Degree or its equivalent examination certificate. SC/ST candidates who have not passed the Degree or its equivalent examination but passed

- Intermediate or its equivalent examination and studied Degree must submit the Intermediate certificate or its equivalent examination and Degree study certificate.
- c) BC candidates who wish to claim concession in age and also reservation specified for the Backward Classes should submit the Community certificate in the format given in Annexure - IV and also Annexure - V and the certificate(s) must have been issued by the competent revenue authority not below the rank of Mandal Revenue Officer or equivalent.
- d) SC / ST candidates who wish to claim concession in age and also reservation specified for the SC / ST should submit the Community certificate in the format given in Annexure IV and the certificate must have been issued by the competent revenue authority not below the rank of Mandal Revenue Officer or equivalent.
- e) Certificate from the competent authority in respect of State Government employees / those who worked in the Army, Naval or Air Force of the Union / NCC Instructors / retrenched temporary employee in the State Census Department claiming age concession.
- f) Residence certificate in the agency area from the competent authority in respect of candidates belonging to aboriginal tribes in the agency areas who have claimed relaxation in physical measurements or applied to post code no. 15.
- g) Study certificate issued by the School authorities or Residence certificate issued by M.R.O. (Annexure III (A) or Annexure III (B))
- h) Police Executive service certificate / Police Ministerial service certificate / Certificate of CPP / Certificate of CDI wherever applicable (Annexure VI / VII / VIII / IX)
- i) Ex-Servicemen certificate / Meritorious Sports person certificate (Annexure X / XI / XII / XIII) / NCC (A/B/C) certificate(s) etc., wherever applicable.

27. The Board will not entertain any correspondence from any candidate

(M.MALAKONDAIAH I.P.S.)
CHAIRMAN,
STATE LEVEL POLICE RECRUITMENT BOARD,
ANDHRA PRADESH, HYDERABAD

ANNEXURE - I

GRADATION TABLE

100 mtrs. run	Long Jump	Shot Put	High Jump	800 mtrs. run	Points
(in seconds)	(in meters)	(in meters)	(in meters)	(in seconds)	
10.50 and less	5.81 and above	9.61 and above	1.71 and above	120 and less	25.00
-	5.61 - 5.80	9.21 - 9.60	1.66 - 1.70	120.01 - 125	23.75
10.51 - 11.00	5.41 - 5.60	8.81 - 9.20	1.61 - 1.65	125.01 - 130	22.50
11.01 - 11.50	5.21 - 5.40	8.41 - 8.80	1.56 - 1.60	130.01 - 135	21.25
11.51 - 12.00	5.01 - 5.20	8.01 - 8.40	1.51 - 1.55	135.01 - 140	20.00
12.01 - 12.50	4.81 - 5.00	7.61 - 8.00	1.46 - 1.50	140.01 - 145	18.75
12.51 - 13.00	4.61 - 4.80	7.21 - 7.60	1.41 - 1.45	145.01 - 150	17.50
13.01 - 13.50	4.41 - 4.60	6.81 - 7.20	1.36 - 1.40	150.01 - 155	16.25
13.51 - 14.00	4.21 - 4.40	6.41 - 6.80	1.31 - 1.35	155.01 - 160	15.00
14.01 - 14.50	4.01 - 4.20	6.01 - 6.40	1.26 - 1.30	160.01 - 165	13.75
14.51 - 15.00	3.80 - 4.00	5.60 - 6.00	1.20 - 1.25	165.01 - 170	12.50
15.01 - 15.50*	3.65 - 3.79*	-	1.15 - 1.19*	170.01 - 180*	11.25*
15.51 - 16.00*	-	-	1.10 - 1.14*	180.01 - 190*	10.00*
16.01 - 16.50*	-	-	1.05 - 1.09*	190.01 - 200*	8.75*

^{*} Applicable to Ex.Service men only

ANNEXURE - II

SYLLABUS FOR WRITTEN EXAMINATION

PAPER I: ENGLISH (DEGREE STANDARD)

The candidate sunderstanding of the English language, its correct usage and his writing ability would be tested. Questions on short essay, comprehension, précis, letter writing, paragraph writing / report writing, translation from English to Telugu etc. would be included

PAPER II: TELUGU (DEGREE STANDARD)

The candidate sunderstanding of the Telugu language, its correct usage and his writing ability would be tested. Questions on short essay, comprehension, précis, letter writing, paragraph writing / report writing, translation from Telugu to English etc. would be included

PAPER III: ARITHMETIC (SSC STANDARD) & TEST OF REASONING / MENTAL ABILITY (200 QUESTIONS)

Arithmetic: It will include questions on problems relating to number system, simple interest, compound interest, ratio & proportion, average, percentage, profit & loss, time & work, work & wages, time & distance, clocks & calendars, partnership, mensuration etc.

Test of Reasoning: It will include questions of both verbal & non-verbal type and include question on analogies, similarities and differences, spatial visualisation, spatial orientation, problem solving, analysis, judgment, decision making, visual memory etc

PAPER IV: GENERAL STUDIES (DEGREE STANDARD) (200 QUESTIONS)

- 1. General Science contemporary developments in science and technology and their implications including matters of everyday observation and experience, contemporary issues relating to protection of environment as may be expected of a well educated person who has not made a special study of any scientific discipline.
- 2. Current events of national and international importance.
- 3. History of India ó emphasis will be on broad general understanding of the subject in its social, economic, cultural and political aspects. Indian National Movement.
- 4. Geography of India
- 5. Indian Polity and Economy ó including the Countryøs political system, rural development, planning and economic reforms in India.

Awarding of marks: In papers III and IV, for each question the candidate will be awarded full marks if he darkened only one bubble that corresponds to the correct answer. In case the candidate has not darkened any bubble, he will be awarded zero mark for that question. In all other cases, 50% of full marks will be awarded as negative mark for that question

ANNNEXURE – III (A)

SCHOOL STUDY CERTIFICATE

Name of the student:

Fatherøs	Name:		
Class	Name and Place of School	District	Duration of study giving month & year
IV			grang monus et jour
V			
VI			
VII			
VIII			
IX			
X or SSC			
Note: Sl	nould be obtained from the Educat	tional Institution(s)	
Name of	the School(s):		
Village /	Town:		
Mandal:			
District:			
Station: Date:			e of the Head of the ll Institute(s) with seal

ANNNEXURE – III (B)

CERTIFICATE OF RESIDENCE

(To be produced by such candidates who have not studied in any educational Institution during the whole or part* of the relevant 4/7 years period but claim to be local candidates by virtue of residence for which there is reservation for local candidates.)

It is her	reby certified			
(a) that	Sri/Smt./Kum			
son/dau	ighter/wife of			
appeare	ed for the first time for	the Matriculation (S	S.S.C.) Examination	ı in
(Month) (year).			
(b) that	he/she has not studied in	any educational Ins	titution during the v	whole or part* of the
4/7 con	secutive academic years e	ending with the acad	emic year in which	he/she first appeared
for the	aforesaid examination.			
	t in the 4/7 years imnation he/she resided in the			nt of the aforesaid
Sl.No.	Village	Mandal	District	Period
01				
02				
03				
04				
05				
Office S	Seal:			
Station: Dated:	:		nue Department not ing independent Cha	
* Strike	off whole/part as the cas	e may be.		

1

ANNEXURE – IV

FORM FOR COMMUNITY, NATIVITY AND DATE OF BIRTH CERTIFICATE

Serial	No.		
S,C. S.T. B.C.		District Code: Mandal Code: Village Code:	
Certifi	icate No:	_	
	COMMUNITY,	NATIVITY AND DATE OF BIRTH CERTIFI	CATE
(1)	This is to certify th	nat Sri/Smt./Kum	
Son/D	aughter of Sri		of
Villag	ge/Town	Mandal	District
	of	f the State of Andhra Pradesh belongs to	
Comn	nunity which is recognised	as S.C./S.T./B.C. sub-group	
	`	duled Castes) Order, 1950 duled Tribes) Order, 1950	
S.Cs.,		ducation, dated 25-09-1970 as amended from t Order, 1956 S.Cs. and S.Ts. (Amendment) Act, 19	
(2)	It is certified that Sri/Sr	mt./Kum	is a native
of _		Village/Town	Mandal
	Distric	et of Andhra Pradesh.	
(3)	It is certified that the	place of birth of Sri/Smt./Kum	is
		Village/Town	Mandal
	Distric	t of Andhra Pradesh.	
(4)	It is certified that the da	ate of birth of Sri/Smt./Kum	is day
	month	year	(in words)
		as per the declarate	tion given by his/her
father	/ mother / guardian and as	s entered in the school records where he/she studies	
(Seal)		Signature: Date: Name in Capital Letters: Designation:	

Explanatory Note: - While mentioning the community, the competent authority must mention the subcaste (in case of Scheduled Castes) and sub-tribe or sub-group (in case of Schedules Tribes) as listed out in the S.Cs. and S.Ts (Amendment) Act, 1976.

ANNEXURE – V

APPLICATION CUM CERTIFICATE TO DECIDE THE CREAMY LAYER STATUS OF A PERSON BELONGING TO BC/OBC CATEGORY

1.	Name of the Applicant:						
2.	Date of Birth:						
3.	Caste and Group: (Certificate issued by the competent authority should be enclosed)						
4.	Religion:						
5.	Address:						
	a) Present Address:						
	b) Permanent Address:						
6.	Occupation of the Applicant:						
7.	Name of the Father:						
8.	Date of Birth of Father:						
9.	PAN No. / TAN No. of the Father:						
10.	Name of the Mother:						
11.	Date of Birth of Mother:						
12.	PAN No. / TAN No. of the Mother:						

OCCUPATION / INCOME / WEALTH STATUS OF PARENTS AND FAMILY

		Father	Mother
A) Const	itutional posts		
i)	Holding / held any Constitutional post		
ii)	If yes, Name of the post holding / held		
B) Gover	rnment Employment		
i)	Holding / held any Government Employment		
ii)	If yes, Employment under Central Govt. / State Govt. / Public Sector Undertaking		
iii)	Designation of initial appointment		
iv)	Status of initial appointment (Group-I or II or III or IV)		
v)	Designation of present post held and status of the post		
vi)	If the initial appointment is of Group II Category and the individual was promoted to Group-I category, date of promotion and age at which promoted to Group-I category		
C) Military/Paramilitary forces			
i)	Designation of the post holding or held		
ii)	Is the post holding or held Is equivalent to Colonel or above		

D) Land holdings possessed by the family (Father, Mother and unmarried children)

- i) Extent of double crop irrigated land
- i) Extent of single crop irrigated land
- ii) Extent of unirrigated / dry land
- iii) Nature of Crops / Plantations raised
- iv) If the entire land possessed by the family is irrigated land, does the extent of irrigated land exceed 85% of the Ceiling limit as per Land Ceiling Act:
- v) If the land possessed by the family is both irrigated and unirrigated land and after conversion of unirrigated land into irrigated land on the basis of conversion formula, does the extent of irrigated land so obtained exceed 80% of the Ceiling Limit as per Land Ceiling Act.
- vi) If the plantations like Rubber, Coffee, Tea etc. are raised, the annual income from them during last three years.

E) Income from other sources - Private employment, Professional Services, Business, Commerce, Rents etc.

٠,	α	1 🔽	'1 '.1 C	11 1 4 11 6	
1	Sources of 1t	ncome to the Fa	amily with tu	II details of	COURCE
L.		icome to me i	amm vviim iu	n uctans or	source.

Private employment

Professional Services

Business

Commerce

Rents

Others

ii) The annual income during last three years year wise: (enclose income tax returns)

F) Wealth Tax for having vacant land and / or building (s) in urban areas and urban agglomeration

- i) Location of property and value
- ii) Details of property
- iii) Use to which it is put
- iv) Whether Wealth Tax is being paid and Tax paid per annum

DECLARATION BY THE APPLICANT AND PARENTS OF THE APPLICANT

It is certified that the above mentioned particulars are true to the best of our knowledge and belief.

Signature of Mother

Signature of the Father

Signature of the Applicant

CERTIFICATE BY THE ISSUING AUTHORITY

The particulars mentioned above have been verified and found that

- a) The applicant does not come under creamy layer of BCs/OBCs under any of the categories.
- b) The applicant comes under creamy layer of BCs/OBCs under the category of _____(A/B/C/D/E/F) mentioned above

Signature of the Issuing Authority

ANNEXURE - VI

POLICE EXECUTIVE SERVICE CERTIFICATE

S/o /		•	um	
			street	
			district/ town/city.	
			in the A.P. Police D	•
			unit and approved	
	-2011			
3.		She does not fall under any		
	a)	Any major punishment in		
	b)	•	e or more in the entire service	.
	c)	Any punishment under of		
	d)	Under suspension or facing	1 ,	
	e)		serter from service for any rea	son
	f)	Compulsorily retired or a	removed from service	
Date:			•	and Designation of Officer with seal

ANNEXURE - VII

POLICE MINISTERIAL SERVICE CERTIFICATE

S/o /	W/o	/ D/o			residing in House
No		,		street	Village,
			Mandal,	district/ town/c	ity.
2.	He /	She was en	rolled on	in the A.P. Police	ce Department in the rank of
			in	unit and appr	oved probationer and is in
servic	e in tl	he rank of		in	unit as on
03-11	-2011				
3.	He /		·	of the following categories the entire service.	es
	b)	• •	•	e or more in the entire se	rvice.
	c)	•	ishment under op		
	d)	• •	•	ng an oral enquiry	
	e)	Whoever	declared the des	erter from service for an	y reason
	f)	Compuls	orily retired or r	emoved from service	
				Q:	de la companya de la
Date:				_	ture and Designation of Jnit Officer with seal

ANNEXURE - VIII

CHILDREN OF POLICE PERSONNEL (CPP) CERTIFICATE

Thi	is is to certify that Sri	/ Smt. /Kum			
residing in	residing in House No,		street		
Village, _		Mandal,	district/ t	own/city is	
the son / d	the son / daughter of Sri / Smt		wh	no is / was in	
the service	of the A.P. Police De	partment.			
2. The	e candidateøs parent wa	as enrolled on	in the A.P. Police	Department	
in the rank	c of	in	unit and is	in service /	
retired / da	ied in the rank of		in		
unit as on	03-11-2011.				
3. The	e candidateøs parent do	es not fall under any	of the following categories		
a)	Compulsorily retir	ed			
b)	removed from serv	vice			
c)	dismissed from ser	vice			
			Signature and Design	ation of	
Date:			Unit Officer with		

ANNEXURE – IX

CDI CERTIFICATE

This is to certify that S	Sri / Smt. /Kum	
residing in House.No.		street
Village,	Mandal,	district/ town/city is
the son/daughter of Sri/ Smt _		who is / was in the service
of the A.P. Police Department.	He / She was enrolled on _	in the A.P. Police
Department in the rank of	in	unit.
2. * He/She died on	due to vie	olence while on duty or due to
violent action of the extremis	ts/criminals/anti-social elei	nents while serving in the rank of
in	unit.	
	(or)	
* He/She was incapac	citated and was retired on a	medical invalidation on
while serving in the rank of	in	unit.
(*	Strike out which is not appli	cable)
		Signature and Designation of
Date:		Unit Officer with seal

ANNEXURE - X

<u>Form - 1</u>

(for representing India in an International Competition in one of the recognised Games/sports)

NATIONAL FEDERATION	ON/NATIONAL ASSOCIA	TION OF		
Certified	that	Sri/Smt./Kum.		
		resident of		
		(complete address) represented the		
Country in the Game/Ever	nt of	in		
		competition/tournament held at		
· _	from	to		
		of records available in the Office of		
Place:	Signature:			
Date:	Name:			
	Designation	Designation		
		Name of the Federation/ National Association		
	Address			

<u>Note</u>: This certificate will be valid only when signed personally by the Secretary, National Federation /National Association.

ANNEXURE - XI

<u>Form - 2</u>

(for representing a State in India in a National Competition in one of the recognised Games/sports)

STATE ASSOCIATION OF	7	in the name of		
Certified	that	Sri/Smt./Kum.		
_		resident of		
		(complete address) represented		
		in the		
Game/Event of	in the Nation	onal Competition / Tournament held		
at	from	to		
Tournament was	eing given on the basis of re	ecords available in the Office of the		
Place:	Signature:			
Date:	Name:			
	Designation			
	Name of the State Association			

<u>Note</u>: This certificate will be valid only when signed personally by the Secretary of the State Association.

ANNEXURE - XII

<u>Form - 3</u>

UNIVERSITY OF		
Certified	that	Sri/Smt./Kum.
Son/Wife/Daughter of		resident of
(complete	,	student of represented the University
		in the Game/Event of
		dia Inter University / Zonal Inter
•	-	petition / Tournament held atto
The position obt	ained by the individual/te	am in the above said Competition/
Tournament was		
The Contificate is	haing given on the basis of	Freedom available in the Office of the
		records available in the Office of the ersity of
Dean of Sports of Officer	in overan sports in the Oniv	ersity or
Place:	Signature	
Date:		
	Name of the Univ	versity
	Address	
	Seal	

Note: This certificate will be valid only when signed personally by the Dean/Director or other Office in overall charge of sports in the concerned University.

ANNEXURE - XIII

<u>Form - 4</u>

(for representing a State School team in the National Games for school in one of the recognised Games/Sports).

Directorate of Public Institut	ion /Education	n of the State of
Certified that Sri/Kum.		
Son/Wife/Daughter of Sri		resident of
	_student of _	(complete
address) represented the		State School team in
the Game/Event of		in the National
	Games for S	Schools held at
from to		
	g given on th	ne basis of records available in the Office of of
Place:	Signature	2
Date:	Name	
	Designat	ion
	Address_	
	Seal	

<u>Note</u>: This certificate will be valid only when signed personally by the Director or Additional/Joint or Deputy Director in overall charge sports/Games for Schools in the Directorate of Public Institution/Education of the State.