

APEPDCL Recruitment Notification

ENERGY ASSISTANTS (JUNIOR LINEMEN GRADE-II) IN EASTERN POWER DISTRIBUTION COMPANY OF ANDHRA PRADESHLIMITED.

<u> Para-1:</u>

Online Applications are invited from eligible <u>MALE</u> candidates for filling up 2859Nos. **ENERGY ASSISTANTS** to work in Village/ Ward Secretariats in various Districts covered in APEPDCL from eligible candidates within the age group of 18 to 35 years as on 01.07.2019.

Note: The candidates on selection and appointment will be paid Rs. 15,000/- PM as consolidated pay for a period of 2 years. The selected candidates on appointment will be deployed to work in the Village Secretariats/ Ward Secretariats established in the Gram Panchayats / Wards as per G.O.Ms.No. 110, Panchayat Raj and Rural Development (MDL-1) department dated, 19.07.2019 and G.O.Ms.No. 217, MA & UD (UBS) Dept., Dt.20.07.2019

The online application will be available on the Website (APEPDCL Website www.apeasternpower.com (or) <u>http://gramasachivalayam.ap.gov.in/</u> (or) <u>http://59.144.184.105/JLM19/</u> from 02.08.2019 to 17.08.2019 (Note:17.08.2019 is the last date for payment of fee up to 19:00Hrs.).

The applicant is required to visit the website "APEPDCL Website <u>www.apeasternpower.com</u>" regularly to keep himself updated until completion of the recruitment process. The APEPDCL Website <u>www.apeasternpower.com</u> information is final for all correspondence.

All desirous and eligible candidates shall apply online after satisfying themselves that they are eligible as per the terms and conditions of this recruitment notification. Submission of online application by the candidate is taken as authentication that he has read the notification and shall abide by the terms and conditions laid down thereunder. The details of vacancies are as follows:-

SI.N		No.			
0	Name of the Circle	of the Circle Village Ward Secretariat Secretariat			
1	Srikakulam	592	87	679	
2	Vizianagaram	437	91	528	
3	Visakhapatnam	277	273	550	
4	Rajamahendravaram	mahendravaram 476		583	
5	Eluru	395 124		519	
	TOTAL	2177	682	2859	

Energy Assistants (Junior Linemen Grade-II)):

Note-1: The number of vacancies notified may increase or decrease as per actual requirement.

Percentage of reservation:

- BC: 25% + 4% Muslim reservation subject to orders of Government from time to time.
- SC: 15%

ST: 6%

Sports: 2% as per GO Ms No. 74 Youth Advancement, Tourism & Culture (Sports) Department, Dt. 09.08.2012 &G.O.Ms.No.473, youth, advancement, Tourism and Culture (Sports) Dept., Dated:03.12.2018.

Note: Reservation to BC-E Group will be subject to the adjudications of the litigation before the Honorable Courts including final orders in Civil Appeal No: (a) 2628-2637 of 2010 in SLP.No. 7388-97 of 2010, dated. 25.03.2010 and order from the Government.

Para-2: Eligibility:

- (i) He is of sound health, active habits and free from any bodily defect or infirmity rendering him unfit for such service.
- (ii) His character and antecedents are such as to qualify him for such service.
- (iii) He should possesses the academic and other qualifications prescribed for the post.
- (iv) He must be a citizen of India and resident of Andhra Pradesh.

Para-3:Age:

No person shall be eligible for direct recruitment if he is less than 18 years of age and if he is more than 35 years of age as on 01.07.2019.

Relaxation in upper age limit is permissible up to 5 years for SC/ST and BC candidates.

For in-service Contract Workers working in APDISCOMS, the age at the time of entry into the organization as Contract Worker will be considered.

Para-4: Educational Qualifications:

The candidate should possess the academic qualifications and experience including practical experience prescribed, if any, for the post on the date of the notification.

Name of the Post	Educational Qualifications
Energy Assistant (Junior Lineman Gr.II)	SSC/10 th Class with ITI qualification in Electrical Trade/Wireman trade or intermediate vocational course in Electrical Domestic Appliances and Rewinding (EDAR) and Electrical Wiring & Contracting (EWC) on par with Electrical Wiring and Servicing of Electrical Appliances (EW & SEA) from a recognized Institution/Board.

Para-5:Reservations:

There will be reservations in direct recruitment in respect of Scheduled Tribes, Scheduled Castes, Backward Classes, as per Rule 22 and 22 (A) of AP State and Subordinate Service Rules read with Regulation 22 of APSEB Service Regulations Part II and Regulation 6 of APSEB Service Regulations Part III as adopted by APEPDCL and OSS Non-statutory Rules as amended from time to time.

In the case of candidates who claim the benefit of reservation or relaxation from upper age limit on the basis of Caste/Tribe or Community the basic document of proof of Community will be the Certificate issued by the Revenue Authorities not below the rank of Tahsildar in the case of SC/ST/BC. The list of Caste/Tribe/Community is as incorporated in ScheduleI of above Rules. The candidates have to produce proof of the community claimed in their application at all stages of selection along with the certificates relating to Educational Qualifications and local status certificates etc.,. Subsequent claim of change of community will not be entertained.

The meritorious sportsman means a sportsman who has represented the State or the Country in a national or international competition or Universities in the Inter- University tournaments conducted by the Inter-University Boards or the State School team in the national sports/games for schools conducted by the All India School Games Federation in any of the games, sports, mentioned below; and any other games/sports as may be specified by the Government from time to time, in terms of Rule 2 (19) of AP State and Subordinate Service Rules.

The sportsmen shall submit Form-2 and/ or Form-3, which ever applicable as annexed to this notification along with PDF form application form to the concerned circles where they have applied to consider their applications under sports quota.

Caste & Community: Community Certificate issued by the competent authority in terms of G.O. Ms No. 58, SW (J) Dept., dt.12/5/97 should be submitted at appropriate time. As per A.P. State and Subordinate Service Rules, Rule -2(28) Explanation: No person who professes a religion different from Hinduism shall be deemed a member of Schedule Caste. BCs, SCs & STs belonging to other States are not entitled for reservation.

The reservation to meritorious sports persons will apply as perG.O.Ms.No.13, GA (Ser-Dept., Dated:23.01.2018, G.O.Ms.No.74, youth, advancement, Tourism and Culture (Sports) Dept., dated:09.08.2012 and G.O.Ms.No.473, youth, advancement, Tourism and Culture (Sports) Dept., dated:03.12.2018.

Reservation to BC-E group will be subject to the adjudication of the litigation before the Hon'ble Courts including final orders in Civil Appeal No: 2628-2637 of 2010 in SLP(c). No. 7388-7397 of 2010, dated. 25/03/2010 and orders from the Government.

In case of posts allotted for scheduled areas, only local Schedule Tribe candidates are eligible to apply. Local ST Candidate means the candidate belonging to the Scheduled Tribes notified as such under Article 342 of the Constitution of India and the candidates themselves or their parents have been continuously residing in the scheduled area of the districts in which they are residents till to date since 26thJanuary 1950.

Para-6: Reservation to Local Candidates:

Each District (i.e. Srikakulam/Vizianagaram/ Visakhapatnam/ Rajamahendravaram (East Godavari) and Eluru (West Godavari) will be regarded as Local area as defined in the Presidential order.

The selection list will be drawn into two parts. The first part will comprise 20% of the posts consisting of merit list of local as well as non-locals and the remaining second part will comprise the balance 80% of the posts consisting of locals only and the posts will be filled only following the rule of reservation.

Reservation to the local candidates is applicable as provided in the Rules and as amended from time to time in force on the date of notification. The candidates claiming reservation as Local candidates should obtain the required Study Certificates in the Proforma in Annexure-II (from Class-IV to X) or Residence Certificate for those candidates who have not studied in any Educational Institutions as the case may be.

The relevant certificates may be got ready with authorized signature and kept with the candidates to present as and when required.

Para-7:Definition of Local Candidate:

'LOCAL CANDIDATE" means a candidate for direct recruitment to any post in relation to that Local area where he has studied in Educational Institution(s) for not less than **FOUR CONSECUTIVE ACADEMIC YEARS** prior to and including the year in which he appeared for S.S.C. or its equivalent examination. If however, he has not studied in any Educational Institution during the above four years period, it is enough if he has resided in that area which is claimed as his Local area during the above said period.

In case the candidate does not fall within the scope of the above it will be considered if he has studied for a period of not less than seven years prior to and inclusive of the year in which he has studied for the maximum period out of the said period of seven years AND where the period of his study in two or more Local areas are equal such Local area where he has studied last (in such Local area) will be taken for determining the Local candidature. Similarly, if he 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 reference to the maximum period of residence or in the case of equal period where he has resided last. If the claim of Local candidature is based on study, the candidate is required to produce a certificate from the Educational Institution(s) where he has studied during the said 4/7 year period. If, however, it is based on residence, a certificate should be obtained from an officer of the Revenue Department not below the rank of a Tahsildhar in independent charge of a Mandal.

If, however, a candidate has resided in more than one Mandal during the relevant 4/7 years period but within the same District, separate certificates from the Tahsildhars exercising jurisdiction have to be obtained in respect of different areas.

Note:

- (i) Single certificate, whether of study or Residence would suffice for enabling the candidate to apply as a **"LOCAL CANDIDATE"**.
- (ii) Residence certificate will not be accepted, if a candidate has studied in any Educational Institution up to S.S.C or equivalent examination, such candidates have to produce study certificates invariably.
- (iii) The following percentage of reservation of posts in respect of local candidates shall be followed while making direct recruitment in APEPDCL for following the spirit of Presidential Order.

"80% of the posts to be filled by Direct Recruitment shall be reserved for local Candidates in respect of **Energy Assistant** (Junior Linemen Gr.II) in O&M Service in APEPDCL as unit which was declared as local area for the said post. The remaining 20% of the posts shall be filled by open competition wherein local and non local candidates can compete."

Local Candidates	-	80%
Open Competition	-	20%

Para-8: How to Apply:

Application Form: The candidates shall apply online through the APEPDCL website (<u>www.apeasternpower.com</u>) or) <u>http://gramasachivalayam.ap.gov.in/</u> (or) <u>http://59.144.184.105/JLM19/</u> from **02.08.2019 up to on or before 17.08.2019at 23:59 Hrs.**

<u>Step-1</u>: The candidate has to pay the prescribed fee as detailed below to access the application.

Fee:

- (i) Applicant must pay Rs. 200/- (Rupees two Hundred only) towards Application Processing fee.
- (ii) The Candidate applying more than one (1) district/circle will be charged an additional fee of Rs. 100/- (Rupees one Hundred Only) per district/ Circle (Maximum 3 Circles/ Districts including local circle/ district).

Note:Application cannot be accessed unless payment details are entered by the candidate.

Starting date for Payment of Fee and Application submission is **02.08.2019.**

Last date for payment of Fee is 17.08.2019 upto 19:00 Hrs only.

Last date for submission of Application is **<u>17.08.2019</u>** up to **23:59Hrs**

Mode of Payment

- (i) The fee mentioned in the above paragraph is to be paid online using payment gateway using net banking/ credit card/ debit card. The list of banks providing service for the purpose of online remittance of fee will be available on the website.
- (ii) The fee once remitted shall not be refunded or adjusted under any circumstances. Failure to pay the application fee will entitle total rejection of application.
- (iii) IPOs / Demand Drafts are not accepted.

<u>Step-2</u>:Submission of Application:

After payment of Fee,the Candidate has to logon to the website http:// www.apeasternpower.com (OR) <u>http://gramasachivalayam.ap.gov.in/</u> (OR) <u>http://59.144.184.105/JLM19/</u> and click on **APPLY ONLINE** link to view the detailed notification, User Guide and Application Form. The applicants shall invariably fill all the relevant fields in the Application. Immediately on submission of application the Applicant will get an acknowledgement in the form of a downloadable pdf document. **Instructions for Scanning of Photograph with Signature:**

- 1. Paste the Photo on any white paper as per the above required dimensions. Sign in the Signature Space provided. Ensure that the signature is within the box.
- 2. Scan the above required size containing photograph and signature. Please do not scan the complete page.
- 3. The entire image (of size 3.5 cm by 6.0 cm) consisting of the photo along with the signature is required to be scanned and stored in *.jpg format on local machine.
- 4. Ensure that the size of the scanned image is not more than 50KB.
- 5. If the size of the file is more than 50 KB, then adjust the settings of the scanner such as the dpi resolution, no. of colours etc., during the process of scanning.
- 6. The candidate has to sign in full in the box provided. Since the signature is proof of identity, it must be genuine and in full; initials are not sufficient. Signature in CAPITAL LETTERS is not permitted.
- 7. The signature must be signed only by the candidate and not by any other person.
- 8. The signature will be used to put on the Hall Ticket and wherever necessary. If the candidate's signature on the answer script, at the time of the examination, does not match the signature on the Hall Ticket, the candidate will be disqualified.

Sample Photo and Signature

e.g. The Technical Specifications of the sample scanned image shown above are:

- Size of the file < 50 KB
- Dpi setting = 200 dpi
- True Colour

The candidate has to upload his Photo with Signature in the prescribed format by clicking on the browse button at the time of submission of application form.

<u>Note</u>:

- (i) The candidates can apply for the available vacancies IN THE CIRCLES IN APEPDCL (Maximum 3 Circles/ districts including local circle/ district) and their candidature shall be considered for the vacancies existing only in those Circles.
- (ii) The applicants are required to go through the detailed notification and decide themselves as to their eligibility for this recruitment carefully before applying and enter the particulars completely.

(iii) Applications sent other than the On-line mode will not be entertained.

- (iv) The applicants who have applied for more than once, the last application will be taken into consideration.
- (v) Candidates are required to retain a photocopy of application form with Reference ID for future reference.
- (vi) Hand written/ Typed/ Photostat copies/ Outside printed Application Form will not be accepted and liable for rejection.

- (vii) For any problems related to submission of applications, **please contact 0891-2582445** between 10:30Hrs to 13:00Hrs&14:00Hrs to 17:00Hrs on any working day.
- (viii) APEPDCL is not responsible for any discrepancy in submitting the applications. The applicants are therefore advised to strictly follow the instructions issued in notification in their own interest.
- (ix) Applicant must compulsorily fill-up all relevant fields of application and submit application through website only (online).
- (x) Incomplete/incorrect application form will be summarily rejected. APEPDCL under any circumstances will not entertain the information if any furnished by the candidate subsequently. Applicants should be careful in filling-up of the application form at the time of submission. If any lapse is detected during the scrutiny, the candidature will be rejected even though he comes through the final stage of recruitment process or even at a later stage.
- (xi) If the particulars furnished in the online application form do not tally with the Original documents produced by the Candidates, his candidature will be rejected.
- (xii) The in service contract workers, who wish to claim service weightage, while filling the application form with regard to relevant experience must ensure the correctness of starting date and ending date. For this purpose, the applicants are advised to obtain the service certificate from the concerned Executive Engineer well before submitting their application online.
- (xiii) The particulars furnished by the applicant in the application form will be taken as final. Candidates should, therefore, be very careful in uploading/ submitting the application form online.
- (xiv) Before uploading/ submission of application form, the candidate should carefully ensure his eligibility for this examination. No relevant column of the application form should be left blank; otherwise application form will not be accepted.

Para-9: Procedure of Selection:

(i) Evaluation will be done on a scale of 100 marks with a maximum of 80 marks for the total marks obtained in SSC and a maximum of 20 marks for in service experience in the APDISCOMs as contract worker@ 1 Mark for each completed 6 months period.

- (ii) The candidates who secured merit in total marks obtained in SSC will be called for the following tests in 1:3 ratio, as per ROR in the descending orders of aggregate marks.
- (iii) However, the candidate must possess ITI Qualification in Electrical / Wireman Trade (Or) or Intermediate Vocational course in Electrical Domestic Appliances and Rewinding (EDAR) and Electrical Wiring & Contracting (EWC) on par with Electrical Wiring and Servicing of Electrical Appliances (EW & SEA) from a recognized Institution/Board.
- (iv) The candidates have to appear for the following tests at the Circle head Quarters (Srikakulam, Vizianagaram, Visakhapatnam, Rajamahendravaram & Eluru):
 - (a) Pole climbing
 - (b) Meter Reading
 - (c) Cycling

The Candidates who have applied for more than one Circle/ District shall have to appear for the above tests in all the Circles they have applied. Failure to attend the above tests in any circle, what so ever be the reason, will result in not considering his candidature in that particular circle. The responsibility of attending for the above tests purely lies with the candidate only.

<u>The candidates who pass the above tests alone, will be considered</u> <u>for selection, based on merit in total marks in SSC. There will be no</u> <u>Interview.</u>

- (v) The in-service contract workers who have been working in the organizations of AP DISCOMs in the relevant job (O&M Related Works) will be given weightage marks to a maximum of 20, depending on the length of service in AP Discoms @ 1 mark per every 6 months(180 Days) up to the date of notification i.e., 29.07.2019.
- (vi) Any disruption or discontinuation of service for a continuous period of 180 days and above for whatever the reason may be as contract worker shall be considered as if fresh commencement from the date of resumption after such discontinuation or disruption. Service less than six months will not be considered for weightage.

(vii) In-service contract worker shall submit certificate from the concerned Executive Engineer evidencing length of service, continuity of in service as contract worker with recorded evidence through sub-station log books to be certified by the concerned Executive Engineer and in respect of Corporate Office, Executive Engineer/LMC.(**Proforma in Annexure-I**)

OR

With recorded evidence of EPF No. in his name to be certified by the concerned Executive Engineer and in respect of Corporate Office, Pay Officer.

- (viii) Break in service should not exceed more than six months for computation of weightage of marks.
- (ix) The weightage marks are liable to be awarded only if the service on contract basis is against the relevant job only. The weightage marks are allowed from the date of acquiring the qualification even if the in-service contract worker entered the organization before acquiring qualification.
- (x) Where the candidates get equal total number of marksin the Educational Qualifications, those candidates shall be bracketed. Candidates within the same bracket shall then be ranked 1, 2, 3 etc., according to age i.e., oldest being considered for selection. In case there is tie in age, the person who possesses educational qualification at earlier date would be considered.
- (xi) The appointment of selected candidates will be subject to their being found medically fit in the appropriate medical classification, and if he is of sound health, active habits and free from any bodily defect or infirmity.
- (xii) In the event of a candidate getting selected to a post, he should stay/reside in the village where he is posted.

Para-10: General:

- (i) Candidates called for verification of certificates will be required to furnish documentary proof (Originals) in evidence of the following as and when called for:
 - a. Age: Proof of age as recorded in SSC certificate or equivalent.
 - b. **Qualification**: SSC/10th Class with ITI qualification in Electrical Trade/Wireman trade or intermediate vocational course in Electrical Domestic Appliances and Rewinding (EDAR) and Electrical Wiring & Contracting (EWC) on par with Electrical Wiring and Servicing of Electrical Appliances (EW & SEA) from a recognized Institution/Board
 - c. **Permanent Community Certificate**issued by Tahasildar/ MRO in original or Original caste certificate issued by Revenue Officer not less than the rank of Tahasildar/MROin respect of SC/ST & BC candidates clearly indicating the Sub-Caste and group.
 - d. Study Certificate from IV to X Class (Proforma in Annexure II)
 - e. **Residential Certificate** issued by the Officer of the Revenue Department not below the rank of Tahsildar in independent charge of Mandal as the case may be (Who have not studied in any Educational Institutions upto SSC).

(ii) Women and PH. Candidates are not eligible.

- (iii) Candidates will be required to appear for prescribed test as and when conducted at their own cost.
- (iv) The decision of the Selection Committee/APEPDCL is final in selection and allotment of candidates.
- (v) **Disqualification**: Conviction in Criminal cases involving moral turpitude declared insolvent.
- (vi) Physical Fitness certificate issued by a Medical Officer of the rank not less than that of Civil Surgeon in the prescribed proforma at the time of joining.
- (vii) The APEPDCL reserves the right to cancel the Notification/ Recruitment process at any stage without assigning any reasons.
- (viii) The selected candidate should show Integrity, Honesty and provide Service to the citizens.

(ix) The selected candidates will be allotted to the Village Secretariats/ Ward Secretariats to provide service in respect of the following works:

(a) To look after Power Supply & Street Lighting
(b) To provide Service Connections under the guidance of DISCOM Staff
(c) To be a coordinator between DISCOM staff & Renewable Energy Staff & Village/ Ward Secretariat

- (x) If the performance of the selected candidate is not satisfactory in respect of the items mentioned above he will be terminated from the post.
- (xi) Mere calling the candidate for certificate verification in the ratio 1:3 doesn't vest any right to a candidate for calling for Pole Climbing and Meter reading test. Mere calling for these tests doesn't vest any right to a candidate for selection.

Para-11: Other Terms and Conditions of Appointment:

- (i) <u>The applicants while attending to the Pole climbing test should produce</u> <u>the documents mentioned above in original and 2 sets of attested</u> <u>copies of Originals</u>
- (ii) A candidate shall be disqualified for appointment, if he himself or through relations or friends or any others has canvassed or endeavored to enlist for his candidature, extraneous support, whether from official or non-official sources for appointment to this service.
- (iii) Applications should not be sent to Corporate Office / Circle Office and such applications will be summarily rejected.

Para-12: Centres for Pole Climbing and Meter Reading:

Venue: Respective Circle Head Quarters

Date: Exact Date will be kept in the APEPDCL Website.

SI.No.	From	То	Description
1	02.08.2019	17.08.2019	On line application
2	25.08.2019	31.08.2019	Call letters to candidates
3	03.09.2019	07.09.2019	Pole climbing, Meter reading & Cycling tests and verification of certificates
4	15.09.2019	15.09.2019	Publication of list of selected candidates
5	16.09.2019	16.09.2019	Sending of appointment orders
6	25.09.2019	25.09.2019	Selected candidates to report to EEs/Operation for Orientation Programme
7	26.09.2019	27.09.2019	Orientation Programme
8	30.09.2019	30.09.2019	To report at Village/ Ward secretariats
9	02.10.2019	02.10.2019	Commencement of functioning of duties

Tentative Dates of Recruitment Process:

Para-13: Department'sdecision to be final:

The decision of the APEPDCL in all aspects and all respects pertaining to the application and its acceptance or rejection as the case may be, conduct of examination and at all consequent stages culminating in the selection or otherwise of any candidate shall be final in all respects and binding on all concerned.

APEPDCL also reserves its right to alter and modify the terms and conditions laid down in the notification for conducting the various stages up to selection, duly intimating details thereof to all concerned, as warranted by any unforeseen circumstances arising during the course of this process, or as deemed necessary by the APEPDCL at any stage.

Place: Visakhapatnam

Date:

Chairman & Managing Director APEPDCL :: Visakhapatnam

<u>Annexure-I</u>

SERVICE CERTIFICATE

This is to certify that on verifi	ication of the Log Book,	daily log sheet,	Attendance
register maintained at	Sub-Station/		_ and the
Acquittance rolls maintained by	the Contractor (Sri), Sri
, S/o	has worked as	at	, in
APEPDCL for the period from _	to	_ / <u>till date of r</u>	<u>iotification</u>

<u>i.e. on 29.07.2019.</u>

The particulars of **Sri** ______ are noted below.

1) Particulars of Agreement:

SI. No	Name of the incumbent	Name of the Contract or		iculars of reement	Particulars of V	Vork order	of c meas	Particulars of check neasureme nt No. of days present during the period from		Working in sub- station/ section office / any other office	Whether continui ng as on date of notificati on.
			Agree ment No	Date	Work order / Sanction no Date		Dat e	amo unt			

II) Particulars of EPF: _____

Sl. No	Name of the incumbent	the EPF			Period	No. of days		
		contractor	Challan No.	Date	Amount		<u>-</u> j -	

III) Particulars of Group Insurance:

Sl. No	Name of the	Name of the	Insurance	Period No	o. of days
51. NO	incumbent	contractor	Policy No.	From	То

IV) Spells of absence for more than 180 days:

Sl. No	Name of the	Name of the	S	pells of Abser	nce
51. NO	incumbent	contractor	From To		No. of days

Total No. of Man days (excluding absence period) ______**Days.**

work in Village/Ward Secretariats in various Districts covered in APEPDCL/Other Discoms.

Executive Engineer/ APEPDCL:: Visakhapatnam

ANNEXURE – II

SCHOOL STUDY CERTIFICATE

NOTE: Should be obtained from the Head of Educational Institution(s).

Name of the candidate: Name of the School:

Admission No.

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

STATION: DATE: Signature of the Head of the Educational Institute(s)

Form-2

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

STATE ASSOCIAITON OF

Certificate to a meritorious sportsperson for Employment to Group-III posts/Service under the State Government/Similar posts in Government Institutions.

	Ce	rtified t	hat Sh	nri/Smt./Kumari		So	on/wife/	'Daughter	of	Shri
				resident	of	(Co	mplete		addı	ess)
								re	orese	ente
d	the	State	of			in	the	game/ev	ent	of
					in the Nationa	al Compe	tition/To	ournament	t hel	d at
				from	_					to
	Th	e positio	on obtai	ined by the individu	al/team in the a	bove saic	l Compe	etition/Tou	Irnar	nent
was				•						
				being given on the		available	e in the	Office of t	the S	State
Asso	ciatio	n of			·					
					Cianal					
					Signature					
Date					Name				-	
					Designation				_	
					Name of the Sta	te				
					Association				_	
					Address					
					Seal				_	

Note: This Certificate will be valid only when signed personally by the Secretary of the State Association.

File No.EPCOR-06002(33)/1/2019-MPS-1-COR

Form-3

(For representing a University from A.P.State in the Inter-University Competition at National level/Zonal level/Regional level in one of the recognized Games/Sports)

UNIVERSITY OF _____

Certificate to a meritorious sportsperson for Employment to Group-IV posts/Service under the State Government/Similar posts in Government Institutions.

	Certified	that S	hri/Sm	t./Kumari reside	ent	of		_ Son (Com		aughter of ado	
repres	ented the	e Univer	sity of	:					_in the	game/eve	nt of
•										// Tourna	
held	at						-				
	T L									···· / T	
was	The posi				ividual/tea	am in t	ne above	e sala (lompeti	tion/Tourna	ament
					the basis	s of red	cords ava	ilable i	n the O	ffice of De	ean of
Sports	or	Officer	in	overall	charge	of	Sports	in	the	University	of
				·							
Place _					Signa	ture					
					Name	<u>ڊ</u>					
							e Universi				

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

Digitally signed by Nagalakshmi S Date: 2019 07.31 1 :39:22 IST Reason. Approved