

TAMILNADU UNIFORMED SERVICES **RECRUITMENT BOARD**

Advertisement No: 1/2018

Dated: 11.07.2018

RECRUITMENT FOR THE POST OF SUB-INSPECTOR OF POLICE (TECHNICAL) 2018

1. Applications are invited from Men, Women and Transgender candidates only through online mode (upto 10.08.2018) for direct recruitment to the post of Sub-Inspector of Police (Technical).

2. DOWNLOADING OF INFORMATION BROCHURE:

The Information Brochure containing full details of this recruitment is uploaded in this Board's website www.tnusrbonline.org. Before submitting the Online Application, the candidate should download the Information Brochure and after reading all the instructions carefully in it and then the candidate should submit the Online Application.

3. ONLINE APPLICATION :

The candidate can only apply through this Board's website www.tnusrbonline.org. Any other mode/form of applications, typed form will be summarily rejected.

4. SERVICE RULE : Adhoc Rules to the posts of the Technical categories.

5. NO. OF VACANCIES : 309.

6. Out of the total vacancies 30% will be allotted for women and Transgender candidates. Women and Transgender candidates shall also be entitled to compete for the remaining 70% of vacancies along with men candidates. If eligible women and Transgender candidates are not available for selection their vacancy will be filled up by the men candidates of the same category during final provisional selection.

7. SCALE OF PAY : 36900 – 116600.

8. COMMUNAL RESERVATION:

a) The following communal reservation will be followed as per existing rules and Government Orders :-

Open Competition 31%, Backward Class -26.5%, Backward Class (Muslim) – 3.5%, Most Backward Class/Denotified Communities – 20%, Scheduled Caste -

18% [Including 3% for Scheduled Caste (Arunthathiyar)] and Scheduled Tribe – 1%.

- b) The candidates belong to Tamil Nadu only be considered under communal reservation.
- c) If excess number of eligible candidates are available after filled up for SC (Arunthathiyar) they will be selected under Scheduled Caste reservation, if no eligible candidates are available for filling up Scheduled Caste (Arunthathiyar) vacancies, these vacancies will be filled by other Scheduled Caste candidates other than the Scheduled Caste (Arunthathiyar).

9. AGE:

The applicant should have completed the age of 20 years and should not be aged above 28 years as on 01.07.2018 (should have been born on or after 01.07.1990 and on or before 01.07.1998). The upper age limit relaxation is given to certain categories is as follows:-

Category	Upper age limit
Backward Class, Backward Class (Muslim), Most Backward Class/Denotified Community.	30 yrs
Scheduled Caste, Scheduled Caste (Arunthathiyar), Scheduled Tribe.	33 yrs
Destitute Widow	35 yrs
Ex-servicemen/Ex-personnel of Central Para-military Forces (Discharged from service within 3 years from the date of notification i.e. must have been discharged on or after 11.07.2015) / Serving persons who are going to retire within one year from the last date of receipt of application.	45 yrs
Police Departmental candidates appearing for 20% departmental quota examination (Should have completed 5 years of service as on 11.07.2018)	45 yrs

10. EDUCATIONAL QUALIFICATION

- I. Candidates should possess minimum a second class diploma in Electronics and Communication Engineering awarded by the State Board of Technical Education, Tamil Nadu

or

 A Degree (B.E/B.Tech) in Electronics and Communication engineering by All India Council for Technical Education.
- II. The candidate must have obtained the Diploma / Degree before the date of notification i.e. 11.07.2018.
 - a) The Diploma should have been obtained after completion of SSLC or Higher Secondary course and
 - b) Degree should have been obtained after completion of SSLC and HSC or Diploma.

- c) Degree should have been obtained after completion of SSLC and 3 years Diploma.
- III. Candidates should have studied Tamil as a subject in X / XII. If not studied, candidates will have to pass the Tamil-Part II Test conducted by Tamil Nadu Public Service Commission within 2 years of joining the service.

11. SPECIAL QUOTA:

Vacancies are allotted to special quota as follows:-

Quota	Percentage of overall vacancies	Eligibility
Police Departmental Quota	20%	20% Police Departmental candidates (Police Constables to Head Constables) should have put in atleast five years of service in any of the posts and they should have a clean record of service without any punishment other than minor punishments of Black Mark, reprimand and censure.

Note:-

- If suitable departmental candidates are not available to fill up the 20% Police Departmental quota then the unfilled vacancies shall be filled up by the candidates from the open quota of the same community.
- Communal reservation is provided within special quota as per existing rules.

12. ELIGIBILITY FOR APPLYING UNDER 20% POLICE DEPARTMENTAL QUOTA :

- Police Constables and Head Constables and their equivalent ranks in the Armed Reserve Police and Tamil Nadu Special Police can apply under 20% Departmental Quota if they meet the following eligibility criteria.
 - They should have completed 5 years of service as on the date of notification.
 - They should have a clean record without any punishment other than the minor punishments of black mark, reprimand and censure.
 - The departmental candidates should obtain a NOC from the Head of Unit / Office / competent authority and it should be uploaded while applying online application.
- Departmental candidates can apply only one online application either under open quota or under departmental quota for this recruitment since, only one

Online Computer Based Test or Written examination is conducted for this recruitment.

- iii. Departmental candidates applying under 20% departmental quota are exempted from Physical Measurement Test. However, they are required to attend the Certificate verification and Viva-voce.

13. CONCESSIONS FOR SPECIAL CATEGORIES :

A. EX-SERVICEMEN / EX-PERSONNEL OF CENTRAL PARA-MILITARY FORCES/ SERVING PERSONS WHO ARE GOING TO RETIRE WITHIN ONE YEAR FROM THE LAST DATE OF RECEIPT OF APPLICATION:-

- i. Age Relaxation: The upper age limit shall be 45 years on the 1st July 2018. However the Ex-Servicemen / Ex-Personnel of Central Para-military Forces candidature be considered for a period of 3 years from the date of discharge from service. The discharge certificate will have to be uploaded. The document uploaded without mentioning the date of discharge will not be considered for relaxation of age.
- ii. The Armed Forces / CPMF serving personnel who are going to retire within one year from the last date of receipt of online application should upload a certificate with self undertaking obtained from the Commanding Officer of his unit.
- iii. If the Ex-servicemen / Ex-personnel of CPMF fail to upload their discharge certificate, their application will not be considered under Ex-serviceman category.
- iv. The Ex-servicemen/ Ex-personnel of CPMF who have not completed three years of period after discharge from service only can apply for this recruitment.
- v. The Ex-servicemen / Ex-personnel of CPMF once recruited to a post in any service or class or category cannot claim the concession of Ex-servicemen for this recruitment.
- vi. They should attend the Online Computer Based Test or Written Examination, Physical Measurement Test (PMT), Certificate Verification and Viva-Voce.

B.DESTITUTE WIDOW:

- i. Age Relaxation: The upper age limit shall be 35 years as on the 1st July 2018.
- ii. The Destitute Widow candidates should obtain "Destitute Widow Certificate" from the Revenue Divisional Officer / Sub-Collector / Assistant Collector and upload the same along with the online application.
- iii. If the Destitute Widow candidates fail to upload the Destitute Widow certificate obtained from the Revenue Divisional Officer / Sub-Collector / Assistant Collector along with their application they will not be considered under Destitute Widow category.

14. TRANSGENDER :

- a) The Transgender candidates may decide their self-identified gender anyone such as male or female or as third gender. If a Transgender candidate applies under third gender should upload an Identity Card obtained from the Tamil Nadu Transgenders Welfare Board.
- b) If a transgender candidate choose the gender as male should participate in the Physical Measurement Test prescribed for male candidates. If a transgender candidate choose the gender as female should participate in the Physical Measurement Test prescribed for female candidate.
- c) If transgender candidate applies under Third gender and will be treated like women candidate. The 30% reservation will apply to them.
- d) If the transgender candidates produce their community certificate they can get the beneficiary of communal reservation like other candidates.
- e) If the transgender candidates does not produce their community certificate, they will be treated as Most Backward Class category.

15.EXAMINATION FEE: Rs.500/-. The payment options are online and offline through State Bank of India.

16. EXAMINATION CENTRE :

Exam centre will be intimated at the time of the issuing of Hall Ticket by TNUSRB.

17. ONLINE COMPUTER BASED TEST OR WRITTEN EXAMINATION AND DISTRIBUTION OF MARKS :-

All the eligible candidates will be called for Online Computer Based Test or Written Examination

The distribution of marks are as follows:-

Sl. No	Tests	Marks
1	Online Computer Based Test or Written Examination (a) General knowledge (b) Technical subjects	80 Marks 30 Marks 50 Marks
2.	Marks for additional educational qualification	5 Marks
3.	Special Marks for open candidates NCC, NSS & Sports / Games Departmental candidates National Police Duty Meet Gold, Silver and Bronze medals.	5 Marks
4	Viva-voce	10 Marks
TOTAL		100 Marks

The full details of mark distribution for special certificates like NCC, NSS and Sports / Games and National Police Duty Meet are available in the Information Brochure.

- i) The examination will be conducted through Online Computer Based Test or Written Examination.
- ii) The candidates must have computer knowledge.
- iii) The duration of Online Computer Based Test or Written Examination is 3.00 hrs.
- iv) Minimum qualifying marks in the Online Computer Based Test or Written Examination shall be 28 marks out of 80 marks.
- v) Question papers will contain 160 objective type questions. Each question carries $\frac{1}{2}$ marks.

Note: After completion of Online Computer Based Test or Written Examination, the answer key will be published in this Board's website www.tnusrbonline.org. Candidate may represent to the Board (in writing) raising a dispute over questions and/or answers along with the material proof within 7 days from the date of publication of preliminary answer key by the post. The results of the examination will be published in this Board's website www.tnusrbonline.org.

18. PHYSICAL MEASUREMENT TEST :

Only the candidate clearing the Online Computer Based Test or Written Examination will be called for in 1:5 ratio according to the vacancy for next phase of selection i.e. Physical Measurement Test. The Physical Measurement Test comprises of height and chest measurement for men and height measurement for women and Transgender candidates. The minimum eligibility requirement is as follows:-

I. MEN:-

Height	
OC, BC, BC(M), MBC/DNC	Minimum 163 cms
SC, SC(A) and ST	Minimum 160 cms
Chest	
(i) Normal	Minimum 80 cms
(ii) Expansion	Minimum 5 cms

II. WOMEN AND TRANSGENDER:-

Height	
OC, BC, BC(M) and MBC/DNC	Minimum 154 cms
SC, SC(A) and ST	Minimum 152 cms

Note:

- 20% Departmental Quota candidates are exempted from Physical Measurement Test.
- Only the open candidates who qualify in the Physical Measurement Test will be allowed to appear for the original Certificate Verification. Similarly, the departmental candidates who are called for in the 1:5 ratio will be allowed for original Certificate Verification.

19. CERTIFICATE VERIFICATION AT CENTRE :

- The open candidates who qualify in Physical Measurement Test will be called for original certificate verification.
- The Departmental candidates will be called for in the 1:5 ratio for original certificate verification.
- The candidates who are called for Certificate Verification will have to produce their **original certificates** which they had uploaded during submission of the online application. Candidate who fails to produce the Original Certificates will lose his/her claims with regard to communal reservation, age relaxation and

special quota. New certificates /claim other than uploaded certificates will not be entertained.

20. VIVA-VOCE :

- i. The candidates who qualifies in Online Computer Based Test or Written Examination, Physical Measurement Test and original certificate verification will be called for Viva-Voce in the ratio of 1:3.
- ii. The Viva-Voce will be conducted at TNUSRB headquarters. Candidates who are called for Viva-Voce should produce all the Original Certificates at the time of Viva-Voce.
- iii. Candidates who are serving as Government Servants (other than the departmental quota candidates) in State Government should produce "No Objection Certificate" obtained from their respective Unit Heads.
- iv. Candidates who are possessing NCC / NSS / Sports Certificates or Medals received in National Police Duty Meet (in-case of Departmental candidates) should produce the Original Certificates along with one photo copy of the same at the time of Viva-Voce for awarding of special marks.

21. MARKS FOR ADDITIONAL EDUCATIONAL QUALIFICATIONS:

Marks shall be given to the candidates for possessing additional educational qualifications as detailed below, subject to a maximum of five marks. These additional marks will be awarded to the candidates possessing the following certificates during Viva-Voce.

Educational Qualification	Marks
B.E. Degree in Electronics and Communication Engineering -4 Years	2
BCA/B.Sc degree in Computer Science or B.Sc IT-3 years	2
B.E. or B.Tech Degree in Computer Science or I.T-4 Years	3
Post Graduate Diploma in Computer application-1 Year	1
M.E or M.Tech degree in Communication Systems -2 Years	1
M.E or M.Tech degree in Computer Science -2 Years	2
MCA-3 Years	2

22. SPECIAL MARKS FOR NCC/NSS/SPORTS/GAMES :

Special marks shall be given to the candidates during Viva-Voce as detailed below, subject to a maximum of five marks.

I. Open Quota Candidates

a. National Cadet Corps (NCC)(Maximum 2 Marks)

One Year Member/ "A" certificate	½ Mark
Possession of "B" Certificate	1 Mark
Possession of "C" Certificate/Under Officer Best Cadet in All India level	2 Marks

b. NATIONAL SERVICE SCHEME(NSS) Maximum 1 Mark

Participation in a National Programme like Republic Day parade in New Delhi/National Integration and Motivation Camps/Inter State Youth Exchange Programme by the Department of Youth Affairs and Sports of State Government	½ mark
Best Volunteer at State Level/National level or Best NSS Cadet at Republic Day Parade in New Delhi	1 mark
As per G.O.No.8 dated:21.01.2002 and participation in regular activities or State Special camps	½ mark

C. Sports / Games (Maximum 2 Marks)

Approved 15 games : 1. Basket Ball, 2.Football, 3.Hockey, 4.Volley Ball, 5.Hand Ball, 6.Kabbadi, 7.Wrestling, 8.Boxing, 9.Gymnastics, 10.Judo, 11.Weight Lifting, 12. Aquatics (Swimming), 13.Athletics, 14.Equitation (Horse riding) and 15. Rifle Shooting are eligible for awarding of marks.

- The candidates should have participated in the games through the associations recognized by the Sports Development Authority of Tamil Nadu.
- The candidate should have participated in the events representing Tamil Nadu State / Indian Nation and obtained the Form.I or Form.II certificates from the recognized associations of Sports Development Authority of Tamil Nadu or Tamil Nadu National Olympic Association or Affiliated Association of National Federation of India.
- The candidates should have participated in the events representing the Tamil Nadu Colleges / Universities and obtained the Form.III certificates.

Represented School in District level	½ mark
Represented College in zonal level (Inter Collegiate)	½ mark
Represented University (Form-III) (Inter University)	1 mark
Represented District in Inter District tournament	1 mark
Represented State (Form-II)	1 ½ mark
Represented Nation in international Competition (Form-I)	2 marks

In each category, the highest certificate (yielding maximum marks) will be considered. A candidate can claim maximum of 5 marks under special marks.

II. DEPARTMENTAL QUOTA CANDIDATES

Winning of medal in the National Police Duty Meet(Maximum 5 marks)	
Gold Medal	5 marks
Silver Medal	3 marks
Bronze Medal	2 marks
Departmental Quota candidates shall not be eligible for special marks for NCC/NSS/Sports/ Games.	
A candidate can claim maximum of 5 marks under special marks.	

23. PROVISIONAL SELECT LIST :

- Provisional Select List is drawn based on the total marks obtained in the Online Computer Based Test or Written Examination, Viva-Voce and Special marks subject to communal reservation and total vacancies.
- If there is a tie in marks, the candidate senior in age shall be given priority in selection.
- If the marks secured are equal and date of birth is same, preference shall be given to the candidate who is an outstanding scout, having received an award from the President of India.
- Persons recruited to the post of Sub-Inspector of Police (Technical) under the 20% police departmental quota shall be placed above the direct recruits selected from open quota in the same recruitment.
- 20% of all vacancies shall be set apart on preferential basis for the persons who studied Diploma / graduation in Tamil medium.
- Differently abled persons are not eligible for appointment to the post.
- The provisional select list will be published in the Board's website www.tnusrbonline.org.

24. MEDICAL EXAMINATION AND VERIFICATION OF CHARACTER AND ANTECEDENTS :

Provisionally selected candidates will have to undergo medical examination and verification of character and antecedents through Police Department.

25. DOWNLOADING OF HALL TICKET:

SMS and E-mail alerts will be sent to the eligible candidates on the registered mobile number and e-mail ID for downloading the Hall Ticket for Online

Computer Based Test or Written Examination. On receipt of SMS and E-mail alert, the candidate can login to his/her account with User ID and Password and download the Hall Ticket for the Online Computer Based Test or Written Examination.

26. DISCLAIMER :

The Board or the Government will not be responsible for any mishaps during the Physical Measurement Test.

IMPORTANT DATES

i	Date of Notification	11.07.2018
ii	Commencement of online application	11.07.2018
iii	Last date for submission of online application	10.08.2018
iv	Date of Online Computer Based Test or Written Examination	Will be announced

**Member Secretary,
Tamil Nadu Uniformed Services Recruitment Board,
Chennai-08.**