
Rc No. 60 / Rect. / Admn-1 / 2022 dated 20th May 2022                                                          Page 1 of 27 

 

NOTIFICATION 
 

TELANGANA STATE LEVEL POLICE RECRUITMENT BOARD 
DGP OFFICE COMPLEX, LAKDI-KA-PUL, HYDERABAD 

 

Rc No. 60 / Rect. / Admn-1 / 2022                                                             Date: 20th  May 2022 
  
 

1.  VACANCIES 

The Telangana State Level Police Recruitment Board invites Applications through 

ONLINE mode only in the prescribed proforma which will be made available on Website 

(www.tslprb.in) from 8 a m 21st May 2022 to 10 p m 26th May 2022 for recruitment to the 

following Post – 

 

Post 

Code 
Name of the Post Pay Scale (Rs.) Vacancies 

44 

Driver Operator in Telangana State 

Disaster Response & Fire Services 

Department 

31040 - 92050 225 

  

The number of Vacancies indicated above is only tentative and is liable to change 

without any notice.  TSLPRB reserves the right to notify required modifications with regard 

to any aspect of recruitment during the process of recruitment. 

 

2.  ZONE WISE DISTRIBUTION OF VACANCIES  
 

SI. No. Name of the Zone 

Number of 

Vacancies 

DR 

1 Zone - I – Kaleshwaram 20 

2 Zone - II – Basara 21 

3 Zone - III – Rajanna 31 

4 Zone - IV – Bhadradri 31 

5 Zone - V – Yadadri 31 

6 Zone - VI – Charminar 70 

7 Zone - VII – Jogulamba 21 

Total 225 

                    DR = Direct Recruitment 
 

 


Rc No. 60 / Rect. / Admn-1 / 2022 dated 20th May 2022                                                          Page 2 of 27 

 

3.  CANDIDATES TO CHECK THEIR ELIGIBILITY BEFORE APPLYING  

 Candidates who are desirous and eligible REPEAT eligible only may apply through 

ONLINE mode only after having satisfied themselves of their eligibility for this recruitment.  

 

 

4.  FEE STRUCTURE  
 

a) OC and BC Candidates with local status of Telangana State applying for the Post of 

Driver Operator have to pay a fee of Rs. 800/- towards Registration of the Application, 

Processing of Application, Conduct of Tests and Examinations, Maintenance of Portal etc.  

However, SC and ST Candidates who are Local to Telangana State have to pay only Rs. 

400/- towards the same. All other Candidates will have to pay Rs. 800/-.  

 

b) For the Candidates who apply for more than one Notification issued by the 

TSLPRB within a period of 3 months from 25th April 2022, the Physical Measurement Test / 

Physical Efficiency Test will be conducted only once and the same readings will be valid for 

all the Posts applied for which he is applying for among the Notification. 

 

c) For Candidates applying for more than one Post among –  
 

 

(1) Driver Operator [Notification No. 60 / Rect. / Admn-1 / 2022, dated 20-05-2022] 

(2) SCT PC Civil or equivalent Posts [Notification No.41 / Rect. / Admn-1 / 2022, dated 25-04-2022] 

(3) SCT PC (IT&C) [Notification No. 39 / Rect. / Admn-1 / 2022, dated 25-04-2022] 

(4) SCT PC (Mechanic) [Notification No. 39 / Rect. / Admn-1 / 2022, dated 25-04-2022] 

(5) SCT PC (Driver) [Notification No. 39 / Rect. / Admn-1 / 2022, dated 25-04-2022] 

(6) SCT SI (IT&C) [Notification No. 40 / Rect. / Admn-1 / 2022, dated 25-04-2022] 

(7) SCT SI (PTO) [Notification No. 40 / Rect. / Admn-1 / 2022, dated 25-04-2022] 

(8) SCT ASI (FPB) [Notification No. 40 / Rect. / Admn-1 / 2022, dated 25-04-2022] 

(9) SCT SI Civil or equivalent Posts [Notification No. 42 / Rect. / Admn-1 / 2022, dated 25-04-2022] 

(10) Transport Constable [Notification No.45 / Rect. / Admn-1 / 2022, dated 28-04-2022] 

(11) Excise Constable [Notification No.48 / Rect. / Admn-1 / 2022, dated 28-04-2022] 

a rebate of Rs. 50/- per each additional Post applied for (in excess of 1 Post) on account of the 

saving incurred due to the conduct of Common Physical Measurement Test and Physical 

Efficiency Test shall be given, in the total fee payable, in the case of local Candidates of 

Telangana belonging to SCs & STs category and a rebate of Rs.100/- per each additional Post 

applied for (in excess of 1 Post) shall be given to all other Candidates. 

 

5.  PAYMENT OF FEE  
 

I Step:   Candidate has to register himself on the TSLPRB Website – www.tslprb.in by 

making his Mobile Number as his User ID and then choose the Notifications 

and Posts that he would like to apply for.   The fee payable will be determined 

http://www.tslprb.in/


Rc No. 60 / Rect. / Admn-1 / 2022 dated 20th May 2022                                                          Page 3 of 27 

 

based on the Posts he applies for.  Candidates are advised to provide such 

Mobile Number as their Login ID which will be in currency throughout the 

process of recruitment and will be in their personal custody.  It shall be their 

responsibility to ensure that this number is maintained continuously without 

any interruption throughout the process of recruitment, so that there will not 

any loss of communication between the Board and the Candidates. 
 

II Step: This fee can be paid by using Credit Card, Debit Card, Net Banking or any 

other mode made available on the TSLPRB Website. 
 

III Step: After making the Payment, Candidate has to visit the website www.tslprb.in to 

submit the Online Application Form which is in 2 parts i.e., Part I and Part II. 

Part I Application has to be submitted initially along with a scanned copy of 

Passport Size Photo + specimen Signature combined as one file / image in jpg 

/ jpeg format. Even after making payment of fee, if the Candidate fails to press 

submit button and the Application is not uploaded, such Applications shall be 

rejected without giving any notice and fee once paid will not be refunded in 

any case. 
 

IV Step: All the Registered Candidates have to visit the website (www.tslprb.in) again 

for uploading the Part-II Application along with the scanned copies of 

Certificates / Documents. The dates will be informed through Press Release  
 
 

6. INSTRUCTIONS TO CANDIDATES FOR FILLING THE PART-I 

ONLINE APPLICATION FORM AND UPLOADING 
 

a) Candidate have to fill up Model (Dummy) Application Form (Part-I) provided in the 

official website www.tslprb.in which will help them in filling the Online Application 

without any omissions, based on the relevant Certificates 

b) Candidates should satisfy themselves of their eligibility before applying.  Candidates 

should not register more than once for the present Recruitment Process which intends 

to collect information for all the Posts notified through 7 (seven) different 

Notifications with Notification Nos. 39, 40, 41 & 42 / Rect. / Admn-1 / 2022, dated 

25-04-2022, Notification Nos. 45 & 48 / Rect. / Admn-1 / 2022, dated 28-04-2022 

and Notification No. 60 / Rect. / Admn-1 / 2022, dated 20-05-2022  

c) The following steps are to be followed by the Candidates who intend to submit the 

online Application through Payment Gateway – 

i. Registration using Mobile Phone as User ID 

ii. Select the Post(s) for which he wants to apply 

iii. Note the Fee that has to be paid depending on the Posts chosen 

iv. Payment of Fee using any mode made available 

v. Continue on TSLPRB Website with the User ID and fill Part-I of the Application 

vi. Scan and Upload copy of Passport Photograph and Specimen Signature as one file 

vii. Submit the Application Form 

viii. Print Application Form / Forms generated for the Notification(s) applied for                
 

d) Candidates can use the "Apply Online" in the main menu to fill his Application Form 

online 
 

http://www.tslprb.in/
http://www.tslprb.in/


Rc No. 60 / Rect. / Admn-1 / 2022 dated 20th May 2022                                                          Page 4 of 27 

 

e) Candidates should keep ready a soft copy of his Passport Size Photo + specimen 

Signature combined as one file image in jpg / jpeg format as shown below to be 

scanned and uploaded with the Online Application 

 

Recent Passport 

Photograph of the 

Candidate 

 
 

    Signature 
 

 
 

f) Application will be rejected, if the Candidate uploads the Photo without 

Signature. Size of the above image / file should not exceed 50kb (Minimum size is 

10kb). Please note that if the file is not in jpg / jpeg format, system will reject the same 

and Candidate may not be able to complete the process of filling the remaining details 

of the Application Form 

 
7. INSTRUCTIONS TO CANDIDATES FOR FILLING THE PART-II 

ONLINE APPLICATION FORM AND UPLOADING ALONG WITH 

RELEVANT CERTIFICATES / DOCUMENTS 
 

a) There is no Preliminary Written Test for the Post mentioned in this 

Notification. Candidates have to visit the website www.tslprb.in again for uploading 

the Part-II Application along with scanned copies of the following Certificates / 

Documents. Dates will be intimated through press release. 
 

i. SSC / Matriculation Certificate or its equivalent Certificate in support of  Date 

of Birth 

ii. Educational Qualification Certificate – As per para No. 16-D (a) of this 

Notification  

iii. Valid HMV License – As per para No. 16-D (b) of this Notification 

iv. Community Certificate issued by the Competent Authority of Government of 

Telangana for Age relaxation 

v. Latest Certificate of Economically Weaker Section (EWS) category issued by 

the Competent Authority of Government of Telangana State for claiming Age 

relaxation / EWS reservation as mentioned at para No. 14 of this Notification 

vi. Latest Non-Creamy Layer Certificate issued on or after 01-04-2021 by the 

Competent Authority of Government of Telangana for BC Candidates, if they 

claim Reservation in Selection 

vii. Agency Area (Local Scheduled Tribe) Certificate issued as per GO Ms No. 24, 

dated 12-06-2018 of Government of Telangana for ST & Aboriginal Tribe 

Candidates of Adilabad, Komarambheem-Asifabad, Mancherial, 

Nagarkurnool, Khammam, Bhadradri-Kothagudem, Mulugu, Mahabubabad 

and Warangal districts, if they claim relaxation in height as per Para No. 17 

(A) (ii) of this Notification 

http://www.tslprb.in/


Rc No. 60 / Rect. / Admn-1 / 2022 dated 20th May 2022                                                          Page 5 of 27 

 

viii. Service Certificate by those Employees / Candidates who are in Telangana 

State Government Service for claiming Age relaxation 

ix. Necessary Certificate by NCC Instructor / Retrenched temporary employee in 

the State Census Department during 1991, for claiming Age relaxation. 

x. PPO (Pension Payment Order) / Discharge Book, if already discharged from 

service of Army / Navy / Air Force / Territorial Army for claiming Age 

relaxation / Reservation under Ex-Servicemen category 

xi. Serving Armed Forces of Army / Navy / Air Force / Territorial Army of the 

Indian Union retiring within one year from the last date on which Part-I 

application could be submitted, should submit “No Objection Certificate” 

issued by the concerned Unit Commanding Officer duly indicating his 

Personal Number, Rank, Name, Unit and date of retirement or retirement order 

for claiming Age Relaxation / Reservation under Ex-Servicemen category 

xii. Study / Bonafide / Residence Certificates (See Para No. 18 of this Notification) 

xiii. MSP Certificate(s) for claiming reservation under MSP (See Para No. 11 (b) of 

this Notification) 
 

b) Giving false information or Suppression or Concealment of facts will result in 

disqualification of the Candidates and renders them liable for Prosecution 

c) Once the Candidate submits the Application, no corrections can be made. Hence 

Candidates are requested to carefully verify the details before submission 

d) Candidates are advised to carefully read all the instructions and understand before 

clicking on "I AGREE" 

e) After successful completion of Online Application the Candidate will receive an 

Acknowledgment through his email Id. (Check SPAM Folder of your email account 

if you have not received it in INBOX) 

f) Candidature is provisional at all stages. Mere issuance of Hall Ticket to the 

Candidates allowing them to attend the Examination(s) / Test(s) will not imply that 

candidature has been finally cleared by the TSLPRB. TSLPRB will take up 

verification of Eligibility Conditions with reference to the Original documents of 

those Candidates who qualified in Written Examination 
 

 

8.  GENERAL INSTRUCTIONS 
 

a) Candidates are required to go through the Notification carefully and decide to their 

eligibility for this recruitment before applying and entering the particulars 

completely online. No relevant column of the Application Form should be left 

blank; if left blank, the Application Form will not be accepted  

b) Applications received online shall only be considered and the Telangana State Level 

Police Recruitment Board (TSLPRB) will not be held responsible for any kind of 

discrepancy  

c) TSLPRB will not be responsible for any inconsistencies or errors in the Application 

particulars submitted online. Candidates are therefore, advised to strictly follow the 

instructions in their own interest and to verify the contents before submitting the 

Online Application  


Rc No. 60 / Rect. / Admn-1 / 2022 dated 20th May 2022                                                          Page 6 of 27 

 

d) Particulars furnished by the Candidates in the Application Form will be taken as 

final. Candidates should therefore, be very careful in uploading / submitting the 

Application Form Online  

e) Incomplete / Incorrect Application Form will be summarily rejected. The 

information, if any, furnished by the Candidate subsequently in any form will not be 

entertained by the TSLPRB under any circumstances. Candidates should be careful 

in filling-up the Application Form before submission. If any lapse is detected at any 

stage of the recruitment process, the Candidature will be instantly rejected  

f) Candidates should not furnish any particulars that are false, tampered, fabricated 

and they shall not suppress or conceal any material information while making an 

Application through the website. In case, if it is found at a later date that any false 

information has been provided, punitive action will be taken as per law  

g) Candidates are expected to behave in orderly and disciplined manner while 

appearing for the Examinations. Any impersonation will be viewed adversely and 

such Candidates shall be Criminally Prosecuted besides being disqualified   

h) All the testimonials issued by the Competent Authorities shall compulsorily be 

produced as and when required. If the Candidate fails to produce the same, his 

candidature will be rejected / disqualified without any further correspondence 

i) The claim of the Candidates with regard to the Age, Date of Birth, Educational 

Qualifications, Community etc., are accepted only as provisional on the information 

furnished by them in their Application Form supported by the Certificates produced, 

subject to verification and satisfaction of the TSLPRB, at an appropriate time. Mere 

admission to any Exam / Test or inclusion of the name of a Candidate in a Merit 

List will not confer on the Candidate any right for selection. The candidature is 

therefore, provisional at all stages and the TSLPRB reserve the right to reject the 

candidature at any stage of the selection without any notice  

j) Candidates are requested to check their eligibility with reference to the laid down 

criteria carefully and fill in all the relevant columns in the Online Application Form 

k) Due to various Age criteria and different Age relaxations being there, Age 

validation is not being done in the Online Application Form. It is the responsibility 

of the Candidates to satisfy themselves about their Age eligibility for the Post 

applied for  

l) If Candidates who are Under-Age or Over-Age apply for this Recruitment 

Notification, TSLPRB is not responsible and their candidature will be rejected at 

any time. Fees once paid will not be refunded.   

 
9.  PHYSICAL VERIFICATION OF ORIGINAL CERTIFICATES 
 

 Candidates who qualify in the Written Examination have to produce in person the 

following Documents in original along with one set of photocopies duly self attested. The 

date(s) and place(s) where Certificate Verification will be conducted, will be informed in due 

course through a press release. Failure to produce the same will lead to rejection of the 

candidature and no additional time shall be given. Certificates to be produced are -  

a) Date of Birth - Secondary School / Matriculation Certificate or equivalent certificate 

in support of the date of birth 


Rc No. 60 / Rect. / Admn-1 / 2022 dated 20th May 2022                                                          Page 7 of 27 

 

b) Educational Qualification – Certificates required as per para No. 16 (D) (a) of this 

Notification as per applicability  

c) Valid HMV License and Grant of Issue of Driving License issued by the RTA 

concerned as per para No. 16 (D) (b)  of this Notification 

d) Candidates who wish to claim Age relaxation and also Reservation under 

Economically Weaker Section category should submit the prescribed certificate issued 

by the Competent Authority of Government of Telangana State 

e) BC Candidates who wish to claim Age relaxation and also Reservation specified for 

the Backward Classes should submit the Community Certificate and latest Non 

Creamy Layer certificate issued on or after 01-04-2021 by the Competent Authority 

of Government of Telangana State 

f) SC / ST Candidates who wish to claim Age relaxation and also Reservation specified 

for the SC / ST, should submit the Community Certificate issued by the Competent 

Authority of Government of Telangana State 

g) Candidates who wish to claim reservation under MSP should submit necessary 

certificate(s) issued by the Sports Authority as per GO Ms No. 74, YAT&C (Sports) 

Department, dated 09.08.2012 with its amendments issued by the Government from 

time to time (Annexure V, VI and VII of this Notification) 

h) Ex-Servicemen Candidates who wish to claim Age relaxation and also Reservation 

specified for Ex-Servicemen who worked / are working in Army / Navy / Air Force / 

Territorial Army, should submit necessary certificate of PPO / Discharge Book / NOC 

issued by the Competent Authority as per GO Rt No. 1326, Home (Ser.IV) 

Department, dated 22-11-2019 issued by the Government of Telangana State 

i) Service Certificate by those Employees / Candidates who are working in Telangana 

State Government Service for claiming Age relaxation (Annexure IV of this 

Notification) 

j) Certificate from the Competent Authority in respect of NCC Instructors / Retrenched 

temporary employee in the State Census Department during 1991, for claiming Age 

relaxation 

k) Agency Area (Local Scheduled Tribe) Certificate issued as per GO Ms No. 24, Tribal 

Welfare (LTR.1) Department, dated 12-06-2018 by the Competent Authority of 

Government of Telangana State in respect of Candidates belonging to Scheduled 

Tribes & Aboriginal Tribes of the Agency Areas of Adilabad, Komarambheem-

Asifabad, Mancherial, Nagarkurnool, Khammam, Bhadradri-Kothagudem, Mulugu, 

Mahabubabad and Warangal districts by those Candidates who claim relaxation in 

Physical measurements 

l) Study Certificate(s) for the duration of education from 1st class to 7th class issued by 

the Government School Authorities / Government recognized School Authorities.   

Within the 7 (seven) years, in case the Candidate who did not study in any 

Government or Government Recognized School then, Residence Certificate (for such 

period) issued by Tahsildar of the concerned Mandal, for determining local status 

(Annexure II and III of this Notification) 

m) Any other relevant Certificates wherever applicable 


Rc No. 60 / Rect. / Admn-1 / 2022 dated 20th May 2022                                                          Page 8 of 27 

 

10.  RULES GOVERNING THE POSTS 

 

 Recruitment to the Post of the Telangana State Disaster Response & Fire Services 

Department is being made as per the provisions of Fire Subordinate Service Rules, 1992 

issued in GO Ms No. 568 Home (Prisons-A) Department dated 24-11-1992 r/w GO Ms No. 

98 Home (Prisons-A) Department dated 12-05-2008 and further amendments issued thereon 

from time to time by the Government r/w GO Ms No. 20, Home (Services – IV) Department, 

dated 20-05-2022. 

 

11.  SPECIAL REPRESENTATION (RESERVATION) 

a. The rule of Special Representation (Reservation) i.e., BC-A, BC-B, BC-C, BC-D, 

BC-E, SC, ST, Ex-Servicemen, Meritorious Sports Person and Economically Weaker Section 

category provided in Rule 22 of Telangana State & Subordinate Service Rules, 1996, shall be 

applicable. 

b. Meritorious Sports Persons: Persons who satisfy the definition given in sub rule 

(20) of Rule 2 of Telangana State and Subordinate Service Rules, 1996 and who possess the 

necessary certificate issued by the competent authority clearly certifying that the qualifying 

participation was prior to the date of this Notification, will come under this Reservation and it 

will be applicable to the following categories only: 
 

Category 1) - A sports person who won medals or represented India in an 

International Competition / Multinational Competition in any one of the recognized 

Games/Sports which are mentioned in Annexure I of GO Ms No. 74, YATC 

(Sports) Department, dated 9-8-2012 and as subsequently amended from time to 

time 
 

Category 2) - A sports person who won medals or represented a State in India in a 

National Competition in any one of the recognized Games/Sports which are 

mentioned in Annexure I of GO Ms No. 74, YATC (Sports) Department, dated 9-

8-2012 and as subsequently amended from time to time 

 

Category 3) - A sports person who won medals or represented a University from 

State of Telangana in the Inter-University Competition at National level / Zonal 

level / Regional level in any one of the recognized Games/Sports which are 

mentioned in Annexure I of GO Ms No. 74, YATC (Sports) Department, dated 9-

8-2012 and as subsequently amended from time to time 


Rc No. 60 / Rect. / Admn-1 / 2022 dated 20th May 2022                                                          Page 9 of 27 

 

 

 

NOTE:-i) Candidates who come under category (1) above shall be considered initially to fill 

the vacancies under MSP reservation. If sufficient number of Candidates of category (1)is not 

available, then the Candidates from category (2) and thereafter from category (3) shall be 

considered for the relevant Posts  
 

ii) Where there is more number of Candidates possessing the certificates of same 

category available, then marks secured by them during the final selection shall be taken to 

decide the inter-se-merit 

 iii) In the event of non- availability of eligible sports persons, the vacancies reserved 

for them shall be deemed to be allotted to Open Competition in the same recruitment. 
 

c. Community: i) SC & ST Candidates who are local to Telangana State as per the 

definition given in the Presidential Order, 2018, are required to produce Community 

Certificate issued by the Competent Authority of Government of Telangana State  
 

ii) BC Candidates who are local to Telangana State as per the definition given in the 

Presidential Order, 2018, are required to produce Community Certificate (BC-A, BC-B, BC-

C, BC-D & BC-E) from Competent Authority of Government of Telangana State 

iii) BC, SC and ST Candidates who are local to other States (other than Telangana) 

are not entitled for any kind of reservation either vertical or horizontal 

 
12.  BACKWARD CLASS RESERVATION 

The Candidates belong to Backward Classes shall submit the Community Certificate 

to claim Age relaxation and the latest Certificate of Non Creamy Layer issued on or after   

01-04-2021 by the Competent Authority of Telangana State to claim Reservation. In case of 

failure to produce the Non Creamy Layer Certificate on the day of Certificates Verification, 

such Candidates, will be considered under “Open Competition”, if otherwise eligible, and the 

status cannot be changed later. 

 

13.  RELAXATION IN UPPER AGE LIMIT FOR BC-E CANDIDATES 

Relaxation in upper age limit (as given in para 16 (C)) and / or Reservation to ‘BC-E 

group’ will be subject to the adjudication of the litigation pending before the Honourable 

Courts including final orders in Civil Appeal No(s). 2628-2637 of 2010 in SLP No.7388-97 

of 2010 dated 25-03-2010 and orders issued, if any, by the Government from time to time. 

 


Rc No. 60 / Rect. / Admn-1 / 2022 dated 20th May 2022                                                          Page 10 of 27 

 

14.  RESERVATION FOR ECONOMICALLY WEAKER SECTIONS 
 

Candidates belonging to Economically Weaker Section category (GO Ms No. 65, GA 

(Services D) Department, dated 19-03-2021 and GO Ms No. 244, GA (Services D) 

Department, dated 24-08-2021) shall submit the Income and Asset certificate issued by any 

of the following Authorities of Government of Telangana State: 

a) District Magistrate / Additional District Magistrate / Collector / Sub-divisional 

Magistrate / Mandal Revenue Officer 

b) Revenue Officer not below the rank of Tahsildar 

c) Sub-Divisional Officer of the area where the Candidate and / or his family normally 

resides 

 

15.  INSTRUCTIONS TO BE READ CAREFULLY 

The requisite Educational qualification, Age, Physical standards, Procedure to be 

followed for selection, etc is given below. Candidates must read the instructions given in this 

Notification carefully in their own interest.  

 

 
16.  ELIGIBILITY CONDITIONS (CANDIDATES TO ENSURE THEIR 

ELIGIBILITY FOR THE EXAMINATION) 
 

Candidates applying for the Examination should ensure themselves that they fulfil all 

the eligibility conditions for admission to the examination. Their admission at all the stages 

of the Examination(s) / Test(s) will be purely provisional and shall be subject to satisfying the 

prescribed eligibility conditions 

Mere issue of Hall Ticket to the Candidate will not imply that his candidature has 

been finally cleared by the Board 

TSLPRB will take up verification of eligibility conditions with reference to Original 

Documents only after the Candidate has finally qualified or at an appropriate time 

A. Eligibility by Gender: Only Men are eligible for this Post   

B. Age Limit (General): Must have attained the age of 21 years and must not have 

attained the age of 25 years as on 1st July, 2022 i.e., must have been born not 

earlier than 2nd July, 1997 and not later than 1st July, 2001. However, the 

Government of Telangana vide GO Ms No. 48, General Administration (Services-

A) Department dated 13-04-2022 and GO Ms No. 60, General Administration 


Rc No. 60 / Rect. / Admn-1 / 2022 dated 20th May 2022                                                          Page 11 of 27 

 

(Services-A) Department dated 20-05-2022 have raised the upper age limit 

prescribed for direct recruitment by 5 (five) years (3 (three) years + 2 (two) years 

respectively) for uniformed services including Fire services Department. This 

relaxation is in addition to the upper age limit as mentioned above. 

 

C. Relaxation in Upper Age Limit: The Upper Age limit prescribed above is 

however relaxable in the following cases: 

Sl. No. Category of Candidates Relaxation of Age 

1 

Telangana State Government Employees 

(Employees of TSTRANSCO, 

DISCOMs, TSGENCO, State Road 

Transport Corporation and other 

Telangana State Corporations, 

Municipalities, Local Bodies, Public 

Sector Undertakings etc., are not entitled 

for Age relaxation) 

Length of regular service subject to 

a maximum period of 5 (five) Years 

2 
Ex-Servicemen (Served in Army / Navy / 

Air Force / Territorial Army) 

3 (three) Years in addition to the 

length of Service rendered in the 

Armed Forces 

3 

NCC Instructor (rendered a minimum 

service of 6 months as a whole time 

Cadet Corps Instructor in NCC.) 

3 (three) Years in addition to the 

length of Service rendered in the 

NCC 

4 SCs, STs, BCs and EWS category 5 (five) Years 

5 

Retrenched temporary employee in the 

State Census Department with a 

minimum service of 6 months during 

1991 

3 (three) Years 

 

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

Note: 1. Persons serving in the Armed Forces of the Indian Union, who on Retirement from 

Service, would come under the category of Ex-Servicemen, may be permitted to apply for re-

employment one year before the completion of the specified terms of engagement and avail 

themselves of all concessions available to Ex-Servicemen  
   

 2. Name and date of birth accepted by the TSLPRB 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  
 

 


Rc No. 60 / Rect. / Admn-1 / 2022 dated 20th May 2022                                                          Page 12 of 27 

 

D.  Educational Qualification: 
 

a. Academic qualification: Must have passed Intermediate examination or any 

other examination recognized as its equivalent by the State Board of 

Intermediate Education as on 1st July 2022. 

(OR) 

SSC or any other examination recognized by the State Government as being 

equivalent to SSC and must possess an Industrial Training Institutional 

Certificate in Auto Electrician OR Mechanic Motor vehicle OR Mechanic 

Diesel OR Fitter as on 1st July 2022. 

b. Technical Qualification: Must have possessed valid HMV License 

continuously for a period of two years and above as on date of this 

Notification. 

Note: Candidate should furnish the Driving Licence information (Grant of 

issue of Driving Licence), issued by the Licensing Authority of the RTA 

concerned along with the Application Form.  

Provided that, Consolidated Marks Memo or any equivalent pass Certificate which 

proves the qualification, shall be made available by the Candidate to prove his qualification 

on or before 1st July 2022 at the time of Certificate Verification. If any Candidate fails to 

produce the required pass certificate on the designated day, then it shall be deemed that he 

does not possess required qualification and such candidature shall not be taken forward. Any 

certificates produced after the last date of Certificate Verification shall not be taken into 

consideration. 

 

E. Medical Standards:  
 

i. Eye Sight: Visual Standards required for the above selection shall be as follows-

  

  Right Eye Left Eye  

              Distant Vision  6/6  6/6 

           Near Vision  0/5  0/5 

                                                     (Snellen)       (Snellen)    
 

ii. Each eye must have a full field of vision 

Note: Candidates who possess higher qualification than the prescribed one will also be 

considered on par with the Candidates who possess the prescribed qualification 


Rc No. 60 / Rect. / Admn-1 / 2022 dated 20th May 2022                                                          Page 13 of 27 

 

iii. Colour blindness, squint or any morbid condition of the eye or lids of either eye 

shall be deemed to be a disqualification  

iv. Candidate should possess sound health and be free from any bodily defect or 

infirmity which will render him unfit for the Posts notified  

v. Candidates who have the following ailments or defects will not be considered for 

recruitment to any of the Post notified 

 

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 

 

vi. Candidates provisionally selected shall be referred to the District Headquarters 

Hospital for examination of their Medical Fitness.  For any expert opinion, 

Candidates shall be referred to Osmania / Gandhi Hospitals, Hyderabad on the 

basis of the recommendations made by the District Headquarters Hospitals. 

Candidates who are declared unfit in eye related issues shall be referred to the 

Sarojini Devi Eye Hospital, Hyderabad based on the recommendation made by 

the District Headquarters Hospital.  The Candidates can be referred / examined 

only once on such recommendations 

 
 

Note: In order to avert getting disappointed at a later stage, 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 Standards. 

 

Intimation Letter: Registered Candidates will be informed the dates for downloading the 

Intimation Letter through the website (www.tslprb.in) for appearing in the PMT / PET with 

details of Venue, Date and Time. Candidates should bring the Intimation Letter while 

attending the PMT / PET 

 

17.  SELECTION PROCEDURE / SCHEME 
 

The Selection Procedure / Scheme of the Examination will be as follows - 

A) Sequence of Physical Efficiency Test and Physical Measurements: Candidates who 

submitted Part II Application Form shall be required to undergo the following tests and 

qualify as specified below: 

http://www.tslprb.in/


Rc No. 60 / Rect. / Admn-1 / 2022 dated 20th May 2022                                                          Page 14 of 27 

 

i) 1600 meters Run event:- Candidates must qualify in the 1600 meters Run within a 

maximum time of 7 Minutes 15 Seconds. For Ex-Servicemen, the maximum time is 9 

Minutes 30 Seconds.  

  While conducting the 1600 meters Run event where RFID based readings is taken the 

competitors perform totally independent of each other. Consequently, starting-time, finishing-

time and duration are automatically recorded individually for each competitor. Nevertheless, 

wherever required, only curved-start (not staggered-start) method wherein the competitors 

can change lanes immediately after the start will be adopted. All digitally recorded readings 

shall be rounded mathematically to 2 decimal places to determine qualification / 

disqualification. 

ii) Physical Measurements: Candidates, who qualify in the above Run event, should 

meet the following requirements: 

                    Height:  Must not be less than 162 Centimeters  
 

Provided that, the Candidates belonging to Scheduled Tribes and Aboriginal Tribes in 

the Agency areas of Adilabad, Komarambheem-Asifabad, Mancherial, Nagarkurnool, 

Khammam, Bhadradri-Kothagudem, Mulugu, Mahabubabad and Warangal Districts should 

meet the following requirements: 

                Height:   Must not be less than 160 Centimeters 

 

iii) Long Jump / Shot-put events: Candidates declared qualified in the Physical 

Measurements as above shall be required to undergo the remaining following PET events and 

must qualify as detailed below: 

Sl. No. Item 

Qualifying Distance 

General Ex-Servicemen 

1 Long Jump 4 Meters 3.50 Meters 

2 Shot-put (7.26 Kgs) 6 Meters 6 Meters 

              Note:- Physical Efficiency Test shall be qualifying in nature 

 

Note:- Physical Measurement Test / Physical Efficiency Test for all the Posts in the 

Notification(s) issued by TSLPRB (within a period of 3 months) applied for by a Candidate, 

will be conducted only once and the same readings / scores will be valid for all the Posts for 

which he is applying for among the Notifications.  

 
 


Rc No. 60 / Rect. / Admn-1 / 2022 dated 20th May 2022                                                          Page 15 of 27 

 

iv) Driving Test: Candidates who qualify in the above Physical Efficiency Test will 

be required to appear and qualify in a Driving Test. The Chairman, Telangana State Level 

Police Recruitment Board will constitute a Committee for conducting this Test with the 

Officers from Police Transport Organization, Road Transport Corporation and Road 

Transport Authority.  

Candidates must qualify in the Driving Test carrying a maximum of 100 marks in 8 

(eight) parameters mentioned below, out of which at least 50 marks must be obtained. If a 

Candidate secures less than the prescribed minimum marks in three or more parameters he 

would be deemed to have failed in the test even though he secures minimum marks i.e., 50 

marks in the aggregate. 

 

B)Written Examination: Candidates who qualify in the Driving Test shall be required to 

appear for a Written Examination (Technical paper of Objective Type (200 Questions) for 

200 Marks of 3 (three) hours duration). Syllabus for this paper is given in Annexure–I 

 

Note:- 1) The minimum marks to be secured by the Candidates in order to qualify in the 

Written Examination in each paper is 40% for OCs, 35% for BCs and 30% for SCs / STs / 

Ex-Servicemen 

Sl. 

No. 
Subject 

Maximum 

Marks 

Minimum 

Marks 

1 Starting a Heavy Transport Vehicle from rest on the 

level up gradient and down gradient 
10 5 

2 Gear changing up & down 10 5 

3 Road sense, general driving, control of vehicle in all 

conditions of traffic & steering control, anticipation & 

judgment 
20 10 

4 Use of brakes, stopping, parking, reversing of vehicles 10 5 

5 Following Road Police Signals / Traffic Signals 10 5 

6 To carry out minor repairs and to attend to breakdown 

problems 
15 8 

7 Knowledge of Motor Vehicle Mechanism 15 7 

8 Knowledge of Preventive Maintenance 10 5 

 Total 100 50 


Rc No. 60 / Rect. / Admn-1 / 2022 dated 20th May 2022                                                          Page 16 of 27 

 

  2) Technical Paper referred to above will be set in English language and the 

Candidates have to answer the questions using Blue / Black Ball Point Pen only. For this 

purpose, Candidates should bring Blue / Black Ball Point pens along with them 

3) Appearance in all the Tests and Written Examinations, as per rules, is compulsory. 

Absence in any of the above Tests/Examination shall automatically render a Candidate 

disqualified 

4) Mere securing of minimum qualifying marks does not vest any right in a Candidate 

to be considered for selection 

 

C) Final Selection: The final selection of the Candidates shall be made strictly on their 

relative merit, as obtained by them based on their aggregate score of the Driving Test and 

Written Examination. 95% of the vacancies of Driver Operator in the Zones as organized 

under “The Telangana Public Employment (Organization of Local Cadres and Regulation of 

Direct Recruitment) Order, 2018” r/w GO Ms No. 167, GA (SPF.II) Department, dated 04-

08-2021 shall be filled up from the Local Candidates of the respective Zones. 

 

D) Merit among Candidates who secure same Marks: When 2 (two) or more Candidates 

in a particular category obtain equal marks, preference will be given to the Candidate who 

was born earlier   

 
 

18.  RESERVATION TO LOCAL CANDIDATES 
 

 Reservation to Local Candidates is applicable as per the provisions of “The Telangana 

Public Employment (Organization of Local Cadres & Regulation of Direct Recruitment) 

Order, 2018” issued in GOMsNo.124 General Administrative (SPF-MC) Department, dated 

30-08-2018. Candidates claiming reservation as Local Candidates should enclose the required 

Study Certificate(s) for the duration of education from I class to VII class issued by the 

Government School Authorities / Government Recognized School Authorities. Within the 7 

(seven) years, in case, the Candidate did not study in any Government or Government 

Recognized School, then, Residence Certificate (for such period) issued by Tahsildar of the 

concerned Mandal, should be enclosed for determining Local status.  

 

Note: a) Single certificate, whether of study or residence would suffice for enabling the 

Candidate to apply as a “Local Candidate” 


Rc No. 60 / Rect. / Admn-1 / 2022 dated 20th May 2022                                                          Page 17 of 27 

 

b) Residence certificate will not be accepted, if a Candidate has studied in any 

Educational Institution up to 7th class or equivalent examination. Such candidates have to 

produce study certificates only, invariably. The Candidates, who acquired degree from Open 

Universities without studying 7th class or equivalent in Educational Institutions, have to 

submit Residence Certificate only. Educational Institution means an institution recognized by 

the Government/ University / Competent authority 

c) Districts within each of the 7 (seven) Zones is shown in the following table. 
 

Zones Districts 

ZONE – I  - KALESHWARAM 
Asifabad-KomaramBheem, Mancherial, Peddapally, 

Jaishankar-Bhupalapally and Mulugu Districts 

ZONE – II  - BASARA Adilabad, Nirmal, Nizamabad and Jagitial Districts 

 

 ZONE – III  - RAJANNA 
Karimnagar, Sircilla-Rajanna, Siddipet, Medak and 

Kamareddy Districts 

ZONE – IV  - BHADRADRI 
Kothagudem-Bhadradri, Khammam, Mahaboobabad, 

Warangal and Hanumakonda Districts 

ZONE – V  - YADADRI 
Suryapet, Nalgonda, Bhongir-Yadadri and Jangaon 

Districts 

ZONE – VI  - CHARMINAR 
Medchal-Malkajgiri, Hyderabad, RangaReddy, 

Sangareddy and Vikarabad Districts  

ZONE – VII  - JOGULAMBA 
Mahabubnagar, Narayanpet, Jogulamba-Gadwal, 

Wanaparthy and Nagarkurnool Districts 

 

19.  LOCAL RESERVATION 

Local Reservation shall be followed in terms of Para (8) of “The Telangana Public 

Employment (Organization of Local Cadres and Regulation of Direct recruitment), Order, 

2018 issued in GO Ms No. 124, GA (SPF.MC) Department, dated 30-08-2018 r/w GO Ms 

No. 128, GA (SPF-I) Department dated 30-06-2021. 

 
20.  NECESSARY CERTIFICATE FOR EX-SERVICEMEN 

Candidates who claim reservation as Ex-Servicemen should satisfy the conditions 

mentioned in Sub-Clause (16) of Rule 2 of Telangana State and Subordinate Service Rules, 

1996 and shall have the necessary certificate from the Competent Authority (PPO – Pension 

Payment Order, Discharge Book and NOC whichever is applicable). 


Rc No. 60 / Rect. / Admn-1 / 2022 dated 20th May 2022                                                          Page 18 of 27 

 

21.  SELECTION TO BE PROVISIONAL 

  Selection of the Candidates shall be provisional and be subject to verification of the 

original certificates, antecedents, medical fitness and also outcome of disciplinary 

proceedings, if any, pending against the serving employees 

 

22.  INCLUSION IN MERIT LIST DOES NOT CONFER ANY RIGHTS 

 Mere admission to any test or inclusion of a Candidate’s name in a Merit List shall 

not confer on him any right for Selection / Appointment to such service, class or category. 

The provisional selection of the Candidates to the Posts mentioned in this Notification, are 

subject to the several other requirements described below 
 

a) Verification of Antecedents and Medical Fitness:  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, antecedents and 

medical fitness are such as to qualify him for such service. 

 

b) Disqualification for Appointment: Candidates falling under the following categories 

shall be disqualified for Selection / Appointment, as per the rules. 
 

 
 

(i) Suppression of Material facts or providing False / Erroneous Information  

(either in the Application Form or in the Attestation Form) 

 

(ii) If the Candidate himself or through his relatives or friends or any other has 

canvassed or endeavoured to enlist extraneous support whether from official or 

non-official sources for his candidature 

 

(iii) A person (a) who has entered into or contracted a marriage with a person having 

a spouse living, or (b) who, having a spouse living, has entered into or 

contracted a marriage with any other person. Provided that the State 

Government may, if satisfied that such marriage is permissible under the 

personal law applicable to such person, exempt any person from the operation of 

this rule 

 

(iv) A person who has been Dismissed from the Services of a State or Central 

Government or from the service of any Central or State Government 

undertaking or local body or any other authority 
 

(v) A person who has been convicted for any offence in any court of law 
 

(vi)    A person who is involved in an offence involving moral turpitude 


Rc No. 60 / Rect. / Admn-1 / 2022 dated 20th May 2022                                                          Page 19 of 27 

 

 

 

23.  SUPRESSION / WITHHOLDING OF FACTS – NOT ADVISABLE  

 Suppression of Material facts or withholding any factual information in the 

Application or Attestation Form (which would be supplied to the Candidates who are 

declared 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 will be discharged from service 

forthwith by the Appointing Authority without giving any notice  

 

24.  FALLOUT VACANCIES 
 

 There shall be no waiting list for any of the recruitment processes conducted by 

TSLPRB and the list of Candidates provisionally selected as against the notified Posts shall 

be final and there shall not be any sliding under any circumstances. The fallout vacancies, if 

any, due to cancellation of provisional selection for any reasons including adverse 

Antecedents, Lack of Medical fitness, relinquishment by the Candidates and non-joining of 

the Induction Training as per designated procedure etc., of the provisionally selected 

Candidates shall deemed lapse for the recruitment notified. 

 

25.  RELIEF FROM EARLIER EMPLOYER / RESIGNATION NECESSARY  

Candidates who are provisionally selected for any one of the Posts specified in this 

Notification and is an employee of Telangana State Government / any other State 

Government / Central Government / any Public Sector Undertaking / Government Enterprise 

can join training only after relief from the earlier Employer / after resignation to the earlier 

service. 

 

26.  TIME LIMIT FOR SUBMISSION OF FORMS 
 

 Candidates who are provisionally selected will be asked to submit an Attestation 

Form, produce other relevant documents and attend Medical Examination on a specified date. 

If any, Candidate fails to respond and submit the necessary form(s) or document or attend the 

Medical Examination or join the training on a specified date, his provisional selection will be 

cancelled without any further notice to the Candidate.   

 
 


Rc No. 60 / Rect. / Admn-1 / 2022 dated 20th May 2022                                                          Page 20 of 27 

 

27.  PENSION RULES 

Employees who are appointed on or after 01-09-2004 are covered by the Contributory 

Pension Scheme. Existing Pension Scheme as per Revised Pension Rules, 1980 as applicable 

to the State of Telangana, will not be applicable to them.   

 

28.  DECISION OF TSLPRB TO BE FINAL 

 

 The decision of the TSLPRB in all aspects pertaining to the Application and its 

acceptance or rejection as the case may be, conduct of Examination(s) at all consequent 

stages culminating in the selection or otherwise of any Candidate shall be final in all respects. 

The TSLPRB also reserves the right to alter or modify time and conditions laid down in the 

Notification for conducting the recruitment at various stages up to selection, duly intimating 

details thereof to all concerned, as warranted by any unforeseen circumstances arising during 

the course of this recruitment process or as deemed necessary by the TSLPRB at any stage of 

the recruitment. 

 
 

             Sd/- 

            (V V SRINIVASA RAO, IPS) 
CHAIRMAN TSLPRB  

      HYDERABAD 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Rc No. 60 / Rect. / Admn-1 / 2022 dated 20th May 2022                                                          Page 21 of 27 

 

 

ANNEXURE–I 

 
 

SYLLABUS FOR WRITTEN EXAMINATION  

TECHNICAL PAPER (OBJECTIVE TYPE OMR BASED) 

(200 Questions for 200 Marks) 

 

 

 

Maintenance Responsibility, Drivers daily routine duty, Daily maintenance, Weekly 

Maintenance, Periodical Maintenance, Battery maintenance, its specific gravity, Tyres 

Maintenance and rotation, Fuel System, Ignition System, Lighting System, Brake System, 

Clutch & Transmission System, Fuel Accountability, Dash Board Instruments, Canopy and 

Seats Cleaning off Wind Screen and Wipers, Minor Repairs Viz. Fan Belt Replacements, 

Attending Wheel Punctures, Air Lock Removal, MV Act and Rules, Traffic Signals, First 

Aid Practice, Safety Precautions. 

 

Note: In case any dispute about any question or answer, the decision taken by the Subject 

Expert Committee shall be final. The Board does not prescribe any particular textbook or 

publication and is not bound by the material appearing in any book or publication. 

 

***** 

 

  


Rc No. 60 / Rect. / Admn-1 / 2022 dated 20th May 2022                                                          Page 22 of 27 

 

ANNNEXURE – II 
 

SCHOOL STUDY CERTIFICATE 

 

Name of the Student:  

 

Father’s Name:   

 

 

Class Name and Place of School Mandal District 

Duration of 

Study with 

Month &Year 

I     

II     

III     

IV     

V     

VI     

VII     

 

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

 

Name of the School(s):  

 

Village / Town:  

 

Mandal:  

 

District:  

 

 

 

 

 

Station:                                                                     Signature of the Head of the  

Date:                                                                      Educational Institute(s) with Seal 
 

 

 

 

 

 

 


Rc No. 60 / Rect. / Admn-1 / 2022 dated 20th May 2022                                                          Page 23 of 27 

 

ANNNEXURE – III 
 

CERTIFICATE OF RESIDENCE 

 

(To be produced by such Candidates who have not studied in any Government Educational 

Institution / Government Recognized 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  ____________________________________________________has 

not studied in any Government Educational Institution / Government Recognized 

Educational Institution during the whole or part* of the 4/7 consecutive academic years 

ending with the academic year in which he completed his/her7thclass. 

 

b) that in the 4/7 years immediately preceding his study of 7th Class, he resided in the 

following place/places namely –  

Sl.No. Village Mandal District Period 

1     

2     

3     

4     

5     

6     

7     

 

Office Seal: 

 

 

Station:                                       Officer of Revenue Department not below the rank  

Dated:                                                   of MRO holding independent Charge of a Mandal 

 

 

 

*Strike off whole/part as the case may be 


Rc No. 60 / Rect. / Admn-1 / 2022 dated 20th May 2022                                                          Page 24 of 27 

 

ANNEXURE – IV 

SERVICE CERTIFICATE 

(FOR AGE RELAXATION AS A STATE GOVERNMENT EMPLOYEE) 

 

 * This is to certify that Sri/Smt./Kum ___________________________________ S/o, 

W/o, D/o _____________________________________ was enrolled on_____________ in 

the Telangana State Police Department in the rank of _________________ in___________ 

(unit) and is in service in the rank of _______________________ in _________________ 

(unit). 

 

 * This is to certify that Sri/Smt./Kum_____________________________________  

S/o, W/o, D/o _____________________________________ was enrolled on_____________ 

as _________________ in __________________________ (Department) and is in service in 

the rank of ______________________  in  ______________________ (Department). 

 

2. He rendered his service as Government employee for ____  years ____  months and 

____ days from the date of enrolment till 01-07-2022. 

 

3. This certificate is issued to Sri/Smt./Kum.________________________________ to 

enable him to apply for recruitment to the post of Driver Operator vide Notification No.       

60 / Rect. / Admn-1 / 2022, dated 20-05-2022 

 

 

Date :        Signature and Designation of 

        Unit Officer with seal 

 

(*) Strike off whichever is not applicable 

(#) Strike off whichever is not applicable 

 

 

Note :    The period rendered as Stipendiary Cadet Trainee shall not be countered for purpose  

of service. 

 

 

 

 

 


Rc No. 60 / Rect. / Admn-1 / 2022 dated 20th May 2022                                                          Page 25 of 27 

 

ANNEXURE - V 
 

Form - 1 

 

(For representing India in an International Competition/Multinational Competition in one of 

the recognized Games/ Sports)  

 

NATIONAL FEDERATION/NATIONAL ASSOCIATION OF _________________ 
 

Certificate to a Meritorious Sports Person for the Posts of SCT SIs / SCT PCs and / or 

equivalent Posts 

 

Certified that Sri/Smt./Kum ____________________________________________ 

Son/Wife/Daughter of Sri _______________________________________________ resident 

of______________________________________________________________ (complete 

address)________________________________________________________ represented 

the Country in the Game/Event of ___________________________in 

_________________________________Competition/Tournament held at_____________ 

from _________________  to ________________ 

 

The position obtained by the Individual/ Team in the above said Competition/ 

tournament was ___________________________________ 

 

The Certificate is being given on the basis of records available in the Office of 

National Federation/National Association of ____________________________________ 

 

 

 

Place:                                                Signature:  ____________________________________ 

Date:                                                 Name: ________________________________________ 

                                                          Designation ___________________________________ 

                                                          Name of the Federation/ National Association ________ 

     _____________________________________________ 

                                                           Address ______________________________________ 

     _____________________________________________ 

                                                            Seal _________________________________________ 

 

Note: This certificate will be valid only when signed personally by the Secretary, National 

Federation /National Association. 


Rc No. 60 / Rect. / Admn-1 / 2022 dated 20th May 2022                                                          Page 26 of 27 

 

ANNEXURE -  VI 
 

Form -  2 

 

(For representing a State in India in a National  Competition in one of the recognized Games/ Sports) 

 

STATE ASSOCIATION OF _________________________ 

 

Certificate to a Meritorious Sports Person for the Posts of SCT SIs / SCT PCs and / or 

equivalent Posts 

 

Certified that Sri/Smt./Kum. _____________________________    

Son/Wife/Daughter of  Sri ____________________________________________________ 

resident of 

________________________________________________________________(complete 

address) ________________________________________________________ represented 

the State of ________________________________________________in the Game/Event of 

_______________________ in the National Competition / Tournament held at  

_______________________ from _________________  to ________________ 

 

The position obtained by the Individual/ Team in the above said Competition/ 

Tournament was ___________________________________ 

 

The Certificate is being given on the basis of records available in the Office of the 

State Association of ____________________________________ 

 

 

Place:                                                Signature:  ____________________________________ 

Date:                                                 Name: ________________________________________ 

                                                          Designation ___________________________________ 

                                                          Name of the State Association____________ ________ 

                                                          Address ______________________________________ 

    _____________________________________________ 

                                                           Seal _________________________________________ 

 

Note: This certificate will be valid only when signed personally by the Secretary of the State 

Association. 

 


Rc No. 60 / Rect. / Admn-1 / 2022 dated 20th May 2022                                                          Page 27 of 27 

 

ANNEXURE -  VII 
 

Form - 3 

 

(for representing a University in the Inter-University Competition at National level / Zonal 

level / Regional level in one of the recognised Games/Sports)  

 

           UNIVERSITY OF________________________________________________ 

 

Certificate to a Meritorious Sports Person for the Posts of SCT PCs and / or 

equivalent Posts 

 

Certified that Sri/Smt./Kum ____________________________________________ 

Son/Wife/Daughter of Sri _______________________________________________ resident 

of __________________________________________________________(complete 

address) represented the University of_________________________________________ in 

the Game/Event of ___________________________________in Inter University 

Competition/Tournament held at ________________________ from ___________________ 

to ___________________. 

 

The position obtained by the Individual/ Team in the above said Competition/ 

Tournament was ___________________________________ 

 

The Certificate is being given on the basis of records available in the Office of the 

Dean of Sports or Officer overall in-charge of Sports in the University 

of________________________  

 

Place:                  Signature___________________________________ 

Date:                                                  Name_______________________________________ 

Designation__________________________________ 

 Name of the University_________________________ 

     Address______________________________________ 

                                                            Seal _________________________________________ 

 

Note: This certificate will be valid only when signed personally by the Dean/Director or other 

Officer in overall in-charge of Sports in the concerned University 


