

**STATE LEVEL POLICE RECRUITMENT BOARD
ANDHRA PRADESH, HYDERABAD**

Rc. No. 837/R&T/Rect.2/2012

Dated: 31-12-2012

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

Sl. No.	Post Code No.	Name of the post	No. of vacancies
01	21	Stipendiary Cadet Trainee (SCT) Police Constables (Civil)(Men) in Police Department	2113
02	22	Stipendiary Cadet Trainee Police Constables (AR) (Men) in Police Department	921
03	24	Stipendiary Cadet Trainee Police Constables (APSP) (Men) in Police Department	72
04	25	Constables (Men) in Special Protection Force (SPF) Department	8
05	26	Firemen in A.P. Fire & Emergency Services Department	114
06	27	Stipendiary Cadet Trainee Police Constables (Civil) (Women) in Police Department	2749
07	28	Stipendiary Cadet Trainee Police Constables (AR) (Women) in Police Department	94

A) Distribution of vacancies for post code nos. 21, 22, 27 and 28 in the different units:

Sl. No.	Name of the unit	post code no. 21	post code no. 22	post code no. 27	post code no. 28
1	Srikakulam	32	7	58	
2	Vizianagaram	88	8	66	
3	Visakhapatnam city	23	38	78	10
4	Visakhapatnam Rural	75	27	84	
5	East Godavari	63	16	41	
6	Rajamundry Urban	9	9	162	
7	West Godavari	29	11	82	
8	Vijayawada city	10	19	99	11
9	Krishna	12	14	79	
10	Guntur Rural	14	18	39	
11	Guntur Urban	2	10	164	
12	Prakasam	3	3	80	
13	Nellore		3	62	
14	Chittoor	23	26	33	

15	Tirupati Urban	11	9	162	
16	Anantapur	7	4	94	
17	Kurnool	6	3	52	
18	Kadapa	1	2	71	
19	Mahaboobnagar	6	3	63	
20	Nalgonda	5	3	106	
21	Cyberabad	52	80	242	18
22	Ranga Reddy	3	19	77	
23	Hyderabad	1599	549	154	55
24	Medak	5	8	93	
25	Nizamabad	5	4	57	
26	Adilabad	1	2	86	
27	Karimnagar	7	7	85	
28	Warangal Rural	13	10	49	
29	Warangal Urban	1	1	160	
30	Khammam	8	8	71	

B) Distribution of vacancies for post code no. 24 in the different units:

Sl. No.	Name of the unit	No. of posts
01	1 st Bn., APSP, Yousufguda, Hyderabad	3
02	2 nd Bn., APSP, Kurnool	1
03	3 rd Bn., APSP, Kakinada	1
04	4 th Bn., APSP, Mamnoor, Warangal district	1
05	7 th Bn., APSP, Dichpally, Nizamabad district	3
06	8 th Bn., APSP, Kondapur, Ranga Reddy dist.	2
07	9 th Bn., APSP, Venkatagiri, Nellore dist.	5
08	10 th Bn., APSP, Beechpally, Mahaboobnagar district	1
09	12 th Bn., APSP, Anneparthi, Nalgonda district	4
10	13 th Bn., APSP, Gudipeta, Mancherial, Adilabad district	1
11	16 th Bn., APSP, Pekuru, Visakhapatnam district	27
12	17 th Bn., APSP, Rukmapur, Karimnagar district	23

C) Distribution of vacancies for post code no. 26 in the different units:

Sl. No.	Name of the unit	No. of posts
01	Srikakulam	4
02	Vizianagaram	3
03	Visakhapatnam	5
04	East Godavari	8
05	West Godavari	6
06	Krishna	6
07	Guntur	5
08	Prakasam	1
09	Chittoor	5
10	Anantapur	1

11	Kurnool	1
12	Kadapa	1
13	Mahaboobnagar	1
14	Nalgonda	1
15	Ranga Reddy	12
16	Hyderabad city	49
17	Medak	2
18	Nizamabad	1
19	Adilabad	1
20	Karimnagar	1

D) Category wise vacancies :

i) For Post code no. 21:

Sl. No.	Name of the unit	OC	BC-A	BC-B	BC-C	BC-D	BC-E	SC	ST	ABO-ST	Total
1	Srikakulam				2		16			14	32
2	Vizianagaram				1		4			83	88
3	Visakhapatnam city				4		19				23
4	Visakhapatnam Rural				4		19	1		51	75
5	East Godavari				5		13			45	63
6	Rajamundry Urban				2		7				9
7	West Godavari						19		2	8	29
8	Vijayawada city						10				10
9	Krishna				2		10				12
10	Guntur Rural				1		13				14
11	Guntur Urban				2						2
12	Prakasam				3						3
13	Chittoor				9		14				23
14	Tirupati Urban				2		5		4		11
15	Anantapur				7						7
16	Kurnool				6						6
17	Kadapa				1						1
18	Mahaboobnagar				2					4	6
19	Nalgonda				5						5
20	Cyberabad		13		18		21				52
21	Ranga Reddy				3						3
22	Hyderabad	96	261	374	40	250	29	354	195		1599
23	Medak				4		1				5
24	Nizamabad				2		3				5
25	Adilabad				1						1
26	Karimnagar				7						7
27	Warangal Rural				7					6	13
28	Warangal Urban				1						1
29	Khammam				3					5	8

ii) For Post code no. 22:

Sl. No.	Name of the unit	OC	BC-A	BC-B	BC-C	BC-D	BC-E	SC	ST	Total
1	Srikakulam				1		6			7
2	Vizianagaram				1		7			8
3	Visakhapatnam city				3		12	17	6	38
4	Visakhapatnam Rural				3		11	9	4	27
5	East Godavari				2		11		3	16
6	Rajamundry Urban				1		3		5	9
7	West Godavari						6		5	11
8	Vijayawada city				1		14		4	19
9	Krishna				1		8		5	14
10	Guntur Rural				3		14		1	18
11	Guntur Urban		2	1	1		4		2	10
12	Prakasam				3					3
13	Nellore				3					3
14	Chittoor				4		16		6	26
15	Tirupati Urban				1		3		5	9
16	Anantapur				4					4
17	Kurnool				3					3
18	Kadapa				2					2
19	Mahaboobnagar				3					3
20	Nalgonda				3					3
21	Cyberabad		49		7		24			80
22	Ranga Reddy		11		2		6			19
23	Hyderabad	22	77	114	11	77	8	171	69	549
24	Medak				2		6			8
25	Nizamabad				1		3			4
26	Adilabad				2					2
27	Karimnagar				3		4			7
28	Warangal Rural				2		8			10
29	Warangal Urban				1					1
30	Khammam				3		5			8

iii) For Post code No. 24:

Sl. No.	Name of the unit	BC-C	BC-E	total
01	1 st Bn., APSP, Yousufguda, Hyderabad	3		3
02	2 nd Bn., APSP, Kurnool	1		1
03	3 rd Bn., APSP, Kakinada	1		1
04	4 th Bn., APSP, Mamnoor, Warangal district	1		1
05	7 th Bn., APSP, Dichpally, Nizamabad district	3		3
06	8 th Bn., APSP, Kondapur, Ranga Reddy dist.	2		2

07	9 th Bn., APSP, Venkatagiri, Nellore dist.	5		5
08	10 th Bn., APSP, Beechpally, Mahaboobnagar district	1		1
09	12 th Bn., APSP, Anneparthi, Nalgonda district	4		4
10	13 th Bn., APSP, Gudipeta, Mancherial, Adilabad district	1		1
11	16 th Bn., APSP, Pekuru, Visakhapatnam district	9	18	27
12	17 th Bn., APSP, Rukmapur, Karimnagar district	9	14	23

iv) For Post code No. 25:

Sl. No.	Name of the unit	BC-C
01	SPF	8

v) For Post code No. 26:

Sl. No.	Name of the unit	OC	BC-A	BC-B	BC-C	BC-D	BC-E	SC	ST	Total
1	Srikakulam				1		3			4
2	Vizianagaram				1		2			3
3	Visakhapatnam				1		4			5
4	East Godavari				2		3		3	8
5	West Godavari						6			6
6	Krishna				1		5			6
7	Guntur			2	1		2			5
8	Prakasam				1					1
9	Chittoor				1		3		1	5
10	Anantapur				1					1
11	Kurnool				1					1
12	Kadapa				1					1
13	Mahaboobnagar				1					1
14	Nalgonda				1					1
15	Ranga Reddy		7		1		4			12
16	Hyderabad	6	3	10	2	6	3	13	6	49
17	Medak				1		1			2
18	Nizamabad				1					1
19	Adilabad				1					1
20	Karimnagar				1					1

vi) For Post code No. 27:

Sl. No.	Name of the unit	OC	BC-A	BC-B	BC-C	BC-D	BC-E	SC	ST	Total
1	Srikakulam	13	6	9	1	6	5	13	5	58
2	Vizianagaram	17	6	10	1	7	5	14	6	66
3	Visakhapatnam city	31	6	9	1	7	6	13	5	78
4	Visakhapatnam Rural	38	7	9	1	7	5	12	5	84
5	East Godavari	13	4	5	1	4	4	8	2	41

6	Rajamundry Urban	80	12	15	2	12	6	25	10	162
7	West Godavari	37	7	8	1	8	5	11	5	82
8	Vijayawada city	44	7	13	1	7	6	15	6	99
9	Krishna	35	5	12	1	5	4	11	6	79
10	Guntur Rural	14	3	5	1	3	2	7	4	39
11	Guntur Urban	84	12	15	2	11	6	24	10	164
12	Prakasam	34	6	9	2	7	4	13	5	80
13	Nellore	28	4	7	1	4	3	9	6	62
14	Chittoor	7	2	5	1	6	3	6	3	33
15	Tirupati Urban	82	12	15	2	11	6	24	10	162
16	Anantapur	36	8	11	2	9	4	17	7	94
17	Kurnool	17	6	8	2	3	4	8	4	52
18	Kadapa	25	7	9	1	9	5	10	5	71
19	Mahaboobnagar	24	5	8	1	5	3	12	5	63
20	Nalgonda	52	7	11	1	7	5	17	6	106
21	Cyberabad	110	21	24	3	18	11	37	18	242
22	Ranga Reddy	39	6	6	1	5	3	12	5	77
23	Hyderabad	45	22	25	3	20	6	22	11	154
24	Medak	42	8	10	2	7	4	13	7	93
25	Nizamabad	25	5	6	1	4	3	10	3	57
26	Adilabad	36	7	13	1	5	4	15	5	86
27	Karimnagar	37	8	9	1	6	5	14	5	85
28	Warangal Rural	20	7	4	1	3	4	7	3	49
29	Warangal Urban	80	12	15	2	11	6	24	10	160
30	Khammam	33	5	8	1	4	4	11	5	71

vi) For Post code No. 28:

Sl. No.	Name of the unit	OC	BC-A	BC-B	BC-C	BC-D	SC	ST	Total
1	Visakhapatnam city		2	3	1		4		10
2	Vijayawada city		3	3	1		1	3	11
3	Cyberabad	1	3	3	1	2	5	3	18
4	Hyderabad city	20	6	6	1	5	12	5	55

OC – Open competition

2.

a) All the vacancies meant for the post code nos. 21, 22, 26, 27 and 28 will be filled up with the local candidates of the respective revenue district only

b) ABO-ST - All these vacancies (for post code no. 21) will be filled up with candidates belonging to the Scheduled Tribes who are domiciled in the Scheduled Areas

3.

a) This recruitment to the posts mentioned in the Police Department (post code nos. 21, 22, 24, 27 and 28) 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

b) Recruitment to the posts mentioned in the SPF department (post code no. 25) 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. 26) 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.

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 'BC-E group' **is applicable** to the **first 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'ble Supreme Court of India. The castes mentioned in Sl. No. 15 are treated as 'OC' category (List is available in page 2 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 layer' as 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 belong to 'Creamy layer' are eligible to avail relaxation in age but not the quota for reservation. They should submit the 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 "instructions for filling the application form" carefully in their own interest.

7. Eligibility Conditions:

A. For the posts mentioned against Post Code nos. 21 to 26 only men are eligible and only women are eligible for Post Code nos. 27 and 28.

B. Age Limit:

a)

1) For the post code nos. 21 to 25, 27 to 28 :

- (i) A person who, as on the date of notification, has been on duty as Home Guard for a minimum duration of 360 days within a period of two years and who is still continuing his service as Home Guard, must have attained the age of 18 years and must not have attained the age of 30 years as on 1st July, 2012 i.e., must have been born not earlier than 2nd July, 1982 and not later than 1st July, 1994.

(ii) in the case of all other candidates, must have attained the age of 18 years and must not have attained the age of 22 years as on 1st July, 2012 i.e., must have been born not earlier than 2nd July, 1990 and not later than 1st July, 1994

2) **For the post code no. 26** : Must have attained the age of 18 years and must not have attained the age of 30 years as on 1st July, 2012 i.e., must have been born not earlier than 2nd July, 1982 and not later than 1st July, 1994

b) The upper age limit prescribed in para (a) above will be relaxable as under;

- i) upto a maximum of five years if a candidate belongs to a Backward Class
- ii) upto a maximum of ten years if a candidate belongs to a Scheduled Caste or a Scheduled Tribe
- iii) 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)
- iv) 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
- v) 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.
- vi) 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.

NOTE: - 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.

C. Minimum Educational Qualification: The candidate must hold, as on 1st July, 2012, Intermediate or its equivalent examination recognised by the State Government. In the case of a candidate belonging to Scheduled Castes or Scheduled Tribes, as on 1st July, 2012, he/she must have passed SSC or its equivalent examination recognised by the State Government and should have studied Intermediate and appeared for the Intermediate Examinations in both the 1st year and 2nd year.

Note: 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.

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

i) For the post code nos. 21 to 26:

- 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 nos. 27 to 28:

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

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. 21 to 26:

- 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 nos. 27 to 28:

- a) Height: Must not be less than 150 cms
- b) Weight: Must not be less than 38 kgs

E. Medical Standards :

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

i)

		<u>Right Eye</u>	<u>Left Eye</u>
(i) Distant Vision	--	6/6	6/6
(ii) Near Vision	--	0/5 (Snellen)	0/5 (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, Varicose 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 21-01-2013 to 20-02-2013 in between 10.00 hours and 14.00 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.	Name of the centre	Place
01	Srikakulam	District Police Office, Srikakulam
02	Vizianagaram	District Police Office, Vizianagaram
03	Visakhapatnam	Police Commissionerate, Visakhapatnam
04	Kakinada	District Police Office, Kakinada.
05	Eluru	District Police Office, Eluru
06	Vijayawada	Police Commissionerate, Vijayawada
07	Guntur	District Police Office, Guntur
08	Ongole	District Police Office, Ongole
09	Nellore	District Police Office, Nellore
10	Chittoor	District Police Office, Chittoor
11	Anantapur	District Police Office, Anantapur
12	Kurnool	District Police Office, Kurnool
13	Kadapa	District Police Office, Kadapa
14	Mahaboobnagar	District Police Office, Mahaboobnagar
15	Nalgonda	District Police Office, Nalgonda
16	Cyberabad (R.R. dist.)	Cyberabad Police Commissionerate office, Gachibowli, Ranga Reddy district
17	Hyderabad city	Goshamahal Police Stadium, Hyderabad
18	Sangareddy (Medak dist.)	District Police Office, Sangareddy
19	Nizamabad	District Police Office, Nizamabad.
20	Adilabad	District Police Office, Adilabad
21	Karimnagar	District Police Office, Karimnagar
22	Warangal	District Police Office, Warangal
23	Khammam	District Police Office, Khammam

10. A prescribed fee of Rs. 25/- (Rupees twenty five 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 1400 hrs on 20-02-2013 will not be accepted. **Incomplete applications or applications without prescribed enclosures also will not be entertained.** The candidate who submits his/her application between 21-01-2013 and 20-02-2013 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. **Selection Procedure/Scheme:** - The Selection Procedure/Scheme of the Exam will be as follows:

A) Preliminary Selection Test:

i) **For Post Code Nos. 21 to 26:** Candidates will have to run five (5) kms within 25 minutes.

ii) **For Post Code No. 27 and 28:** 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. 21 to 26:** 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. 22 to 25), the performance of the candidates in each event will be awarded maximum 15 marks as shown in Annexure I. All the five (5) items put together will carry 75 marks.

ii) **For Post Code No. 27 and 28:** 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) Written Examination: Candidates who qualify in the above Physical Efficiency Test will be required to appear for a written examination (three hours duration) as given below. The syllabus is given in Annexure II.

Name of the post	Max. Marks
Post Code Nos. 21, 26, 27 and 28	200
Post Code Nos. 22, 24 and 25	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.

ii) Questions will be objective in nature and will be set in English, Telugu and Urdu languages. However the questions relating to 'English in the syllabus' will be set in English only in the 'Telugu' / 'Urdu' version of the question paper also.

iii) **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. 21, 26, 27 and 28:** 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 200 marks.

ii) **For Post Code No. 22:** The final selection will be strictly on relative merit of the candidates in each category, as obtained by them based on their score out of a maximum of 175 marks in physical efficiency test (75 marks) and written examination (100 marks).

iii) **For Post Code Nos. 24 and 25:** The final selection will be strictly on relative merit of the candidates in each category, as obtained by them based on their score out of a maximum of 175 marks in physical efficiency test (75 marks) and written examination (100 marks). As per the provisions of "The Andhra Pradesh Public Employment (Organisation of Local cadres and regulation of direct recruitment) Order, 1975", the rule of reservation to local candidates is not applicable.

F) Preference: 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 district). 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) “Local Candidate” 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 district 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 District separate certificates from the Mandal Revenue Officers exercising jurisdiction has to be obtained in respect of different areas.

Note: a) Single certificate, whether of study or residence would suffice for enabling the candidate to apply as a “Local Candidate”

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.

16. Candidates who claim age relaxation under Home Guard should satisfy the following conditions and submit the certificate as per annexure VI. The certificate should be obtained on or after the date of notification i.e., 31-12-2012 from the competent authority. The certificate obtained before the date of notification is not valid and will not be entertained.

Home Guard – Persons who, as on the date of notification, have been on duty as Home Guards for a minimum duration of 360 days within a period of two years and who are still continuing their service as Home Guards come under this category.

17. Candidates who claim relaxation in age as stated in para 7(B)(b)(iv) of the notification and relaxation in PET as stated in para 14(B)(i) of the notification 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.

18. The selection of the candidates will be provisional and subject to verification of the original certificates, antecedents and medical examination.

19. **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.

20. 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.

21. The candidates who will be selected to the posts mentioned in the Police Department (Post code nos. 21 to 24, 27 to 28) will be appointed to the regular posts only on successful completion of training.

22. Stipend and Allowance: During the period of institutional training (for post code nos. 21 to 24, 27 to 28) (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 23 below.

- 23. Scale of pay:** (a) For Post Code Nos. 21 to 24, 27 to 28 : Rs. 8,440 -- 24,950/-
(b) For Post Code No. 25 : Rs. 8,440 -- 24,950/-
(c) For Post Code No. 26 : Rs. 7,960 -- 23,650/-

24. 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.

25. Check List

A) 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.21 to 26 (for male candidates) and for Post Code Nos.27 and 28 (for female candidates) is clearly given in item 5 of the application form.

B) 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 - Intermediate or its equivalent examination certificate. SC/ST candidates who have not passed the Intermediate or its equivalent examination but passed SSC or its equivalent examination and studied Intermediate and appeared for the Intermediate Examinations of I year and II year must submit the marks lists of both I year and II year

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 reservation.
- g) Study certificate issued by the School authorities or Residence certificate issued by M.R.O. (Annexure - III (A) or Annexure - III (B))
- h) Home Guards service certificate wherever applicable (Annexure VI)
- i) Ex-Servicemen certificate wherever applicable.

26. The complete text of the notification and application form is put up on www.apstatepolice.org in the recruitment folder. For complete details or information, the same may be referred to.

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 (in seconds)	Long Jump (in meters)	Shot Put (in meters)	High Jump (in meters)	800 mtrs. run (in seconds)	Marks
10.50 and less	5.81 and above	9.61 and above	1.71 and above	120 and less	15.00
-	5.61 - 5.80	9.21 - 9.60	1.66 - 1.70	120.01 - 125	14.25
10.51 - 11.00	5.41 - 5.60	8.81 - 9.20	1.61 - 1.65	125.01 - 130	13.50
11.01 - 11.50	5.21 - 5.40	8.41 - 8.80	1.56 - 1.60	130.01 - 135	12.75
11.51 - 12.00	5.01 - 5.20	8.01 - 8.40	1.51 - 1.55	135.01 - 140	12.00
12.01 - 12.50	4.81 - 5.00	7.61 - 8.00	1.46 - 1.50	140.01 - 145	11.25
12.51 - 13.00	4.61 - 4.80	7.21 - 7.60	1.41 - 1.45	145.01 - 150	10.50
13.01 - 13.50	4.41 - 4.60	6.81 - 7.20	1.36 - 1.40	150.01 - 155	9.75
13.51 - 14.00	4.21 - 4.40	6.41 - 6.80	1.31 - 1.35	155.01 - 160	9.00
14.01 - 14.50	4.01 - 4.20	6.01 - 6.40	1.26 - 1.30	160.01 - 165	8.25
14.51 - 15.00	3.80 - 4.00	5.60 - 6.00	1.20 - 1.25	165.01 - 170	7.50
15.01 - 15.50*	3.65 - 3.79*	-	1.15 - 1.19*	170.01 - 180*	6.75*
15.51 - 16.00*	-	-	1.10 - 1.14*	180.01 - 190*	6.00*
16.01 - 16.50*	-	-	1.05 - 1.09*	190.01 - 200*	5.25*

* Applicable to Ex.Service men only

ANNEXURE - II

SYLLABUS FOR WRITTEN EXAMINATION

(INTERMEDIATE STANDARD) (OBJECTIVE TYPE) (200 QUESTIONS)

1. English
2. Arithmetic
3. General Science
4. History of India, Indian culture, Indian National Movement.
5. Indian Geography, Polity and Economy
6. Current events of national and international importance
7. Test of Reasoning / Mental Ability

ANNEXURE – III (A)

SCHOOL STUDY CERTIFICATE

Name of the student:

Father's Name:

Class	Name and Place of School	District	Duration of study giving month & year
IV			
V			
VI			
VII			
VIII			
IX			
X or SSC			

Note: Should be obtained from the Educational Institution(s)

Name of the School(s):

Village / Town:

Mandal:

District:

Station:

Date:

Signature of the Head of the
Educational Institute(s) with seal

ANNEXURE – 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 hereby certified

(a) that Sri/Smt./Kum _____
son/daughter/wife of _____
appeared for the first time for the Matriculation (S.S.C.) Examination in _____
(Month) _____ (year).

(b) that he/she has not studied in any educational Institution during the whole or part* of the 4/7 consecutive academic years ending with the academic year in which he/she first appeared for the aforesaid examination.

(c) that in the 4/7 years immediately preceding the commencement of the aforesaid examination he/she resided in the following place/places namely;

Sl.No.	Village	Mandal	District	Period
01				
02				
03				
04				
05				

Office Seal:

Station:

Officer of Revenue Department not below the rank
of M.R.O. holding independent Charge of a Mandal

Dated:

* Strike off whole/part as the case may be.

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:

Certificate No:

COMMUNITY, NATIVITY AND DATE OF BIRTH CERTIFICATE

(1) This is to certify that Sri/Smt./Kum _____
Son/Daughter of Sri _____ of
Village/Town _____ Mandal _____ District
_____ of the State of Andhra Pradesh belongs to _____

Community which is recognised as S.C./S.T./B.C. sub-group _____

The Constitution (Scheduled Castes) Order, 1950
The Constitution (Scheduled Tribes) Order, 1950

G.O. Ms. No. 1793, Education, dated 25-09-1970 as amended from time to time (BCs) /
S.Cs., S.Ts. list (modification) Order, 1956 S.Cs. and S.Ts. (Amendment) Act, 1976.

(2) It is certified that Sri/Smt./Kum _____ is a native
of _____ Village/Town _____ Mandal
_____ District of Andhra Pradesh.

(3) It is certified that the place of birth of Sri/Smt./Kum _____ is
_____ Village/Town _____ Mandal
_____ District of Andhra Pradesh.

(4) It is certified that the date of birth of Sri/Smt./Kum _____ is day
_____ month _____ year _____ (in words)
_____ as per the declaration given by his/her
father / mother / guardian and as entered in the school records where he/she studied.

Signature:
Date :
Name in Capital Letters:
Designation:

(Seal)

Explanatory Note: - While mentioning the community, the competent authority must mention the sub-caste (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) Constitutional posts

i)	Holding / held any Constitutional post		
ii)	If yes, Name of the post holding / held		

B) Government 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.

- i) Sources of income to the Family with full details of 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

HOME GUARD (HG) CERTIFICATE

This is to certify that Sri/Smt./Kum _____
son/wife/daughter of Sri _____ residing in
House No. _____, _____ street _____ Village,
_____ Mandal, _____ district/ town/city was enrolled as
a Home Guard on _____.

2. He/She rendered his/her service as Home Guard continuously for a period of two years from 01-01-2011 to 31-12-2012. During this period his/her service was utilised for _____ days. He/She is also currently on the roll of the Home Guards Organisation.

Date:

Signature and Designation of
Unit Officer with seal