

SOUTHERN POWER DISTRIBUTION COMPANY OF TELANGANA LIMITED

(A Govt. of Telangana Undertaking)

(Formerly Central Power Distribution Company of Andhra Pradesh Ltd.)
6-1-50, Corporate Office, Mint Compound :: Hyderabad – 500 063

CIN U40109TG2000SGC034116 Website : www.tssouthernpower.com

 NOTIFICATION No.01/2019, Dt. 28.09.2019

DIRECT RECRUITMENT FOR THE POST OF
JUNIOR LINEMAN

The Southern Power Distribution Company of Telangana Limited

(TSSPDCL) with Head quarters at Hyderabad is carrying out electricity
distribution business as part of the unbundling of erstwhile A.P.S.E.B &
Re-organization of the state of Andhra Pradesh and formation of the state of
Telangana is catering to the electricity requirements of districts in
Telangana State Viz:- Mahabubnagar, Wanaparthy, Nagarkurnool,
Jogulamba-Gadwal, Narayanpet, Nalgonda, Bhongir-Yadadri, Suryapet,
Medak, Siddipet, Sangareddy, Vikarabad, Rangareddy, Medchal-Malkajgiri
and Hyderabad Districts.

PARA-I :

1. Applications are invited On-line from qualified candidates through

the proforma Application to be made available on

http://tssouthernpower.cgg.gov.in to the post of Junior Lineman.

Starting date for Payment of Fee ----- 21.10.2019

Starting date of application submission ----- 22.10.2019

Last date for payment of Fee Online ----- 10.11.2019 (upto 05.00 pm)

Last date for submission of Online Application ----- 10.11.2019 (upto 11.59 pm)

Downloading of Hall tickets from ----- 05.12.2019

Date of examination ----- 15.12.2019

2. The candidates who possess requisite qualification may apply On-line

by satisfying themselves about the terms and conditions of this recruitment.

The details of vacancies are given below :

Sl.

No.
Name of the Post

No. of vacancies to
be filled up by

Direct Recruitment/
General Recruitment

 Age as on

 01.07.2019

 Pay Scale
 of the Post

 (in Rs.)

1 Junior
Lineman

2500
18 Yrs. –

35 Yrs.

24340 – 480 – 25780 –

695 – 29255 – 910 –

33805 – 1120 – 39405

(The details of vacancies for Junior Lineman posts Circle wise,

Community-wise may be seen at Annexure-I.

IMPORTANT NOTE : The number of vacancies are subject to variation.

 Contd.Pg 2.

http://www.tssouthernpower.com/

:: 2 ::

3. EDUCATIONAL QUALIFICATIONS:

Applicants must possess the qualifications from a recognized
Institution/BOARD as detailed below or equivalent thereto, as on the date of
Notification.

Name of
the Post

Educational Qualification

Junior
Lineman

Must possess SSLC/SSC/10th Class with I.T.I. qualification in
Electrical Trade/ Wireman or 2 years Intermediate Vocational
course in Electrical Trade only from a recognized Institution/

Board of combined A.P/Telangana State Education Department
as on the date of notification.

NOTE: If there is any deviation from the above qualification for
the above post, the candidates shall produce the equivalency
certificate from the authority issuing the qualification
certificate viz Secretary of the Institute/Board for accepting his
application.

4. AGE: Minimum 18 years and maximum 35 years. The age is reckoned as
on 01.07.2019.

AGE RELAXATION : Age not below 18 years and not above 35 years as on
01.07.2019. Relaxation in upper age limit is permissible up to 5 years for
SC/ST/BC candidates.

For in-service candidate working as Artisans/Outsourcing basis in TSTRANSCO/
TSSPDCL/TSNPDCL as on the date of this notification, the age at the time of
entry into Power Utilities as outsourced worker will be considered.

Note: No person shall be eligible if he is less than 18 years of age.

No person shall be eligible if he has crossed 58 years of age (Superannuation age).

5. (a) Fee: (Remittance of fee) : Each applicant must pay Rs.100/- (RUPEES ONE
HUNDRED ONLY) towards Online Application Processing Fee. This apart, the

applicants have to pay Rs.120/-(RUPEES ONE HUNDRED AND TWENTY ONLY)
towards Examination Fee. However, the Applicants belonging to SC/ST/BC

Communities are exempted from payment of examination fee.

(b) Mode of Payment of fee :

Candidate has to visit the website http://tssouthernpower.cgg.gov.in to

view the detailed notification and User Guide (Annexure-III). The fee mentioned at

Para-I (5)(a) is to be paid online by visiting the link MAKE PAYMENT in the

website duly following online instructions.

After payment of Fee, the Candidate has to click on the link SUBMIT

APPLICATION to complete the process of application submission. The applicants
have to 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.

 Contd.Pg 3.

 :: 3 ::

The fee once remitted shall not be refunded or adjusted under any

circumstances. Failure to pay the examination fee, application fee wherever

applicable will entail the total rejection of application.

PARA-II : CENTRES FOR THE WRITTEN EXAMINATION :

The written examination for recruitment of Junior Lineman will be held at

different centres located in the GHMC area.

PARA-III : HOW TO APPLY :

HOW TO UPLOAD THE APPLICATION FORM:

The Applicants have to read the User Guide for Online Submission of

Applications and then proceed further.

(I) Step:- Payment of Fee: The Applicant should pay the prescribed Fee as per

the notification as detailed above and obtain Fee paid receipt with Journal

Number in the first instance.

(II) Step:- Submission of Application: After payment of Fee, the Candidate has
to visit the website http://tssouthernpower.cgg.gov.in to view the detailed
notification, User Guide and Application Form. The applicants have to provide
payment details (Journal number and date) and upload the scanned copy of
passport size photograph with signature (see instructions for scanning and
uploading photograph with signature) and then invariably fill all the relevant
fields in the Application. Immediately on submission of application, applicant will
get an acknowledgement in the form of a downloadable pdf document.

NOTE:

1. TSSPDCL is not responsible for any discrepancy in Bio-data particulars

while submitting the application form through On-line. The applicants are

therefore advised to strictly follow the instructions and User guide on

their own interest before submitting the application.

2. The particulars furnished by the applicant in the Application Form will be

taken as final and data is processed based on these particulars only by

Computer. Candidates should therefore, be very careful in Uploading /

Submitting the Application Form On-line.

3. 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 TSSPDCL under any circumstances. Applicants

should be careful in filling-up the application form and submission. If any

lapse is detected during the scrutiny, the candidature will be rejected

even though he comes to the final stage of recruitment process or even at

a later stage.

 Contd.Pg 4.

 :: 4 ::

4. Before Uploading / Submission of Application Form, the candidates are
required to go through the detailed notification and should carefully ensure
his eligibility for this examination. No relevant column of the Application
Form should be left blank, otherwise application form will be rejected.

5. Hand written/ Typed/ Photostat copies/printed Application Forms will not

be accepted and liable for rejection.

6. Candidates are required to retain a copy of the filled-in application form
with Reference ID for future reference.

7. Candidates have to submit application only through online mode well in

advance of the last date to avoid last day rush.

8. Only applicants willing to serve anywhere in the TSSPDCL jurisdiction

should apply.

9. For any problems related to Online submission and downloading of Hall-

Tickets please contact Help Desk No. 040-23120303 (Call Timings:10:30
A.M to 1:00 P.M & 2:00 P.M to 5:00 P.M) or log on to
http://tssouthernpower.cgg.gov.in and click on to complaint box.

PARA –IV : GENERAL PROVISIONS :

1. Applicants must compulsorily fill up all relevant columns of application
and submit the application through website only. The particulars made
available in the website shall be processed through Computer and the eligibility
decided in terms of notification.

2. The Applications received online in the prescribed proforma available in
the website and within the time shall only be considered and TSSPDCL will not
be held responsible for any kind of discrepancy.

3. Applicants must upload his own scanned photo and signature

through jpg format in the following steps :

INSTRUCTIONS FOR SCANNING OF PHOTOGRAPH WITH SIGNATURE :

Photo width= 3.5cm

Photo Height= 4.5cm

Signature Space = 1.5 cm
 Contd.Pg 5.

 :: 5 ::

i) 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.

ii) Scan the above required size containing photograph and signature.

Please do not scan the complete page.

iii) 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.
iv) Ensure that the size of the scanned image is not more than 50KB.

v) 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.

vi) 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.

vii) The signature must be signed only by the candidate and not by any other
 person.

viii) 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 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.

 Contd.Pg 6.

:: 6 ::

4. The applicants should not furnish any particulars that are false,
tampered, fabricated or suppress any material information while making an
application through website.

5. All the essential certificates issued by the competent authority of

Telangana State shall compulsorily be kept with the applicants to produce as

and when required to do so. Failure to produce the required certificates on the

day of verification will lead to disqualification.

6. Important : The claim of the candidates with regard to the date of birth,

educational / technical qualifications and community are accepted only

provisionally on the information furnished by them in their application form and

is subject to the verification and satisfaction of TSSPDCL. Mere admission to any

test or inclusion of the name of a candidate in a merit list will not confer on the

candidate any right for appointment. The candidature is therefore provisional at

all the stages and TSSPDCL reserves the right to reject candidature at any stage

of the selection even after the advice has been made.

7. TSSPDCL is not responsible, for any discrepancy in submission of
application through Online. The applicants are therefore, advised to strictly follow
the instructions and User guide in their own interest.

8. Applicant must compulsorily fill-up all relevant fields of application and
submit application through website only.

9. Incomplete/incorrect application form will be summarily rejected.
TSSPDCL 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.

10. Before payment of fee, submission of application form, the candidates
should carefully ensure his eligibility for this notification. No relevant column of
the application form should be left blank; otherwise application form will not be
accepted.

11. The applications received online in the prescribed proforma available in
the website and within the time shall only be considered and the TSSPDCL will
not be held responsible for any kind of discrepancy.

 Contd.Pg 7.

 ::7::

12. The following certificates must be kept ready by the candidates for
verification at the time of Pole Climbing test before finalization of Selection List.

i) Date of Birth Certificate (SSC)
ii) School Study Certificates (From Class 1st to 7th)
iii) ITI/Inter Vocational Certificate with marks

 The following Certificates should be obtained from Govt. of Telangana
 State in prescribed proforma for the purpose of verification.

iv) Latest Community Certificate (indicating Sub-Caste)
v) Non-Creamy layer certificate (see para V (9)) (for BC Candidates)
vi) Certificate of Residence / Nativity (if not studied in regular mode)
vii) No objection certificate from the Employer (If employed anywhere)

13. Artisans/Outsourced personnel service certificate issued by the concerned
Divisional Engineer, evidencing the length of service, and continuity of in-service
as outsourced worker/Artisans with recorded evidence certified by the concerned
Officer shall be produced as and when required.

14. Candidates will be required to appear for written test and Pole climbing
test as and when conducted at their own cost.

15. Mere admission for written test (or) calling the qualified candidates of
written test for Pole Climbing test (or) calling the qualified candidates to furnish
documentary proof (or) candidates working as Artisans/Outsourced personnel in
TSTRANSCO/TSSPDCL/TSNPDCL does not confer any right for appointment.

16. Written Test will be conducted in ENGLISH & TELUGU language only.

17. The decision of the Selection Committee/TSSPDCL is final in selection and
allotment of candidates.

PARA-V : IMPORTANT PROVISIONS GOVERNING THE RECRUITMENT
PROCESS :

1. Vacancies : The Recruitment will be made to the vacancies notified

subject to variation and orders in force.

2. Recruitment : The Recruitment will be processed as per this

notification and also as per the rules and Regulations/Orders of
TSSPDCL existing as on date.

3. Rules : All are informed that various conditions and criterion

prescribed herein are governed by the Rules and Regulations/Orders
existing in TSSPDCL.

Contd.Pg 8.

 ::8::
4. Transparency in Recruitment : The whole Recruitment and selection

process is carried out with utmost secrecy and confidentially so as to
ensure that the principle of merit is scrupulously followed. A candidate
shall be disqualified for appointment, if he himself or through relations or
friends or any others has canvassed or endeavoured to enlist for his
candidature, extraneous support, whether from official or non-official
sources for appointment to this service.

5. For 95% of the posts, preference shall be given to the District

Candidates.

6. Employed : The Persons already in Government service /Power Utilities/

Autonomous bodies / Govt. Aided Institutions etc., whether in permanent

or temporary capacity or as work charged employees are required to inform

in writing to the Head of Office / Department as the case may be and

required to submit “No Objection” from the concerned Head of Office /

Department to apply for this recruitment and produce the same as and

when required.

7. Caste & Community : The Community Certificate issued by the

competent authority (obtained from the Government of Telangana) should

be submitted at appropriate time in respect of SC & ST candidates. In

respect of candidates belonging to Backward classes are required to

produce Community Certificate (BC-A, BC-B, BC-C, BC-D & BC-E) from

competent authority i.e., from Tahsildar in the State of Telangana not

below the rank of Deputy Tahsildar. No person who professes a religion

different from Hinduism shall be deemed a member of Scheduled

Caste.

8. Reservations: The following percentages of reservations are applicable

subject to the orders of the Government from time to time.

BC - 25% + 4% 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.(a) 2628-2637 of

2010 in SLP.No.7388-97 of 2010 dated 25.03.2010 and

orders from the Government.
SC - 15%,
ST - 6%,

9. Creamy Layer : In terms of G.O.Ms.No.8, Backward Classes Welfare (OP)
Department,dt.13.11.2014, Govt. of Telangana, as adopted by TSTRANSCO vide
T.O.O.(CGM-HRD-Per) Ms.No.188,dt.22.09.2015 and subsequently adopted by
TSSPDCL, the candidates claiming reservation belonging to Backward classes
have to produce a certificate regarding their exclusion from the Creamy Layer
from the Competent Authority (Tahsildar). The certificate excluding from the
Creamy Layer has to be produced at an appropriate time. B.C. candidates whose
parents income is less than limit prescribed by the Government of Telangana
come under non creamy layer. In case of failure to produce the same on the day
of verification of certificates, the candidature will be rejected without further
correspondence.

 Contd.Pg 9.

 :: 9 ::

PARA-VI : RESERVATION TO DISTRICT CANDIDATES :

Reservation to the District candidates is applicable as provided in the Rules in

TSSPDCL and as amended from time to time in force as on the date of

notification. The candidates claiming reservation as District candidates should

obtain the required Study certificates (from class I to VII) or Residence Certificate

in the proforma only for those candidates who have not studied in any

Educational Institutions as the case may be. The relevant certificates issued by

the competent authority may be got ready and kept with the candidates for

furnishing as and when required.

1. A candidate for direct recruitment to any post shall be regarded as a
district candidate in relation to the district on the following conditions:

(i). Where a candidate has studied in an Educational institution(s)

recognized by the State Government or any competent authority in such

District area for a period of not less than four consecutive academic years

from 1st Class to Seventh Class examination or an examination declared

by the State Government to be equivalent to the Seventh Class

Examination.

(ii). Where a candidate has studied in Educational Institution(s)

recognized by the State Government or any competent authority upto

Seventh Class in two or more Districts which are equal, the District where

the candidate has studied last will be considered as District area for the

candidate in such equal periods.

(iii). In cases where the candidate has studied in Educational

Institution(s) recognized by the State Government or any competent

authority in various Districts from first Class to Seventh Class, the District

where he/she has studied for the maximum time period is considered as

the District of that candidate.

(iv). Similarly, if the candidate has not studied upto Seventh Class in

any Educational Institution(s), but acquired higher educational

qualification, the place where the candidate resided from the age of 5 years

to 12 years will be taken into consideration and District candidature is

determined with reference to the maximum period of residence or in the

case of equal periods of residence where the candidate has resided last in

such equal periods.

(v). In cases, where Visually Handicapped and Hearing Handicapped

persons studied in the special schools meant for them, the ordinarily

residing place of the parents of such Visually Handicapped and Hearing

Handicapped persons shall be taken into consideration for determining the

District candidature.

 Contd.Pg10.

 :: 10 ::

2. The following are the Districts falling within the jurisdiction of TSSPDCL.

Discom Districts covered

TSSPDCL

Mahabubnagar, Wanaparthy, Nagarkurnool,

Jogulamba-Gadwal, Narayanpet, Nalgonda, Bhongir-
Yadadri, Suryapet, Medak, Siddipet, Sangareddy,
Vikarabad, Rangareddy, Medchal-Malkajgiri and

Hyderabad Districts.

NOTE:

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 invariably.

PARA-VII - SCHEME OF EXAMINATION :

The written test comprising of 80 marks consisting of 80 multiple choice
questions and each question carries 1 mark. The section A consisting of 65
questions on core I.T.I subject and the section B consisting of 15 questions on
General Knowledge.

The duration of the written examination will be 2 hrs. (120 minutes).

Details of Written Examination:

i) Syllabus: The syllabus for the written examination for Junior Lineman is

placed at Annexure-II.

ii) Hall Tickets: The Hall tickets will be placed on the website well before the

date of examination. The candidate has to download the Hall ticket from the

website only. Hall tickets will not be sent to the candidates by post. The Hall

Ticket has to be preserved till the final selection.

iii) Date of examination: The written examination for Junior Lineman will be
held on 15.12.2019.

iv) Examination Centres: The written examination for recruitment of Junior

Lineman will be held at different centres located in GHMC area.

Contd.Pg 11.

 :: 11 ::

Instructions to Candidates at the time of Written Examination:

1. The examination is of two hours duration. The date, time and venue will
be indicated on the Hall ticket. Candidates should reach the test centre in time.
The candidates have to report 30 Minutes before the examination time at the
examination venue. Candidates will not be allowed into the examination hall after
the exam has started and will not be permitted to leave examination hall before
the closure of examination time under any circumstances. The candidates shall
appear for written examination at their own cost.

2. The test will be of objective type with multiple-choice questions with only

one answer being correct among the four alternatives suggested.

3. A separate O M R (Optical mark Reader) answer sheet will be provided to

the candidates. The candidate has to indicate his response to each question by

darkening the appropriate bubble with a Black Ball Point pen. No corrections

with white fluid or any will be permitted.

4. The candidate has to bring a good quality Black Ball Point pen to the
examination hall.

5. The candidate has to handover the original OMR Sheet to the invigilators
in the examination centre and is however permitted to take away the question
paper after the examination. If any candidate in violation of the above
instructions takes away the original OMR Sheet, his candidature to the
recruitment will be rejected besides invocation of penal provisions including
debarment of the candidature for all future recruitments to be conducted by the
TSSPDCL.

6. The candidate has to follow meticulously all the instructions given on the

question paper booklet and OMR Answer Sheet, else, the answer sheet may not
be evaluated.

7. Usage of Calculators/mathematical tables is not permitted. Candidates
should not bring cell phones or any other electronic gadgets to the examination
hall.

8. The provisional key will be placed on website within 7 days of written
examination.

9. If there are any objections on the provisional key, the same can be raised
within 3 days from the date of placing of provisional key to
email : cgm-hrd@tssouthernpower.com.

 Contd.Pg 12.

:: 12 ::

PARA-VIII : PROCEDURE FOR SELECTION:

A. Evaluation shall be done as follows:

Total Marks = 100

(i) Written Test Marks : 80 marks

(ii) Weightage Marks maximum upto 20 Marks for Artisans and Outsourced

Personnel engaged through Societies (permitted by the Corporate Office) in
TSTRANSCO/TSSPDCL/TSNPDCL, working as on the date of this
notification and having relevant experience and who qualify in the Written

Test as indicated at item „C‟.

 Note: The personnel working for the Private Agencies performing the works

of TSTRANSCO/TSSPDCL/TSNPDCL awarded on lumpsum/piece meal
rate basis are not eligible for weightage marks.

Minimum qualifying marks in the Written Test as per rules :

OC : 40%
BC : 35%
SC/ST : 30%

Note: Mere securing minimum qualifying marks in the written

examination doesn’t vest any right to a candidate for being
called for pole climbing test or for appointment.

(iii) The eligible candidates will be called for Pole Climbing test in the ratio of
1:2 duly following Rule of Reservation.

(NOTE: The candidates who qualify in the Pole climbing test and fall in the
zone of selection within notified vacancies will only be eligible for
appointment to the post of JLM)

(iv) In the event of tie in Total 100 marks, candidate whose age is higher will
be ranked high. In the event of tie thereon, the marks obtained in Written
examination will form basis for deciding the rank. In the event of tie thereon, the
marks obtained in Part-A of written examination will form basis for deciding the
rank

B. The Artisans/Outsourced Personnel working as on the date of Notification
in TSTRANSCO/TSSPDCL/TSNPDCL, having relevant experience and acquired
minimum qualifying marks in the written examination only are entitled for the
benefit of weightage marks.

C. Weightage marks will be given in the following manner :

a. 1 mark for every half year (i.e. 180 days)

b. Any disruption or discontinuation of service for a continuous period
of 180 days and above for whatever the reason as contract/ outsourced
worker shall be considered, as if fresh commencement from the date of
resumption after such discontinuation or disruption.

c. Service less than six months will not be considered for weightage. A
minimum of six months of continuous service is necessary for considering
weightage.

Contd.Pg 13.

 :: 13 ::

d. The weightage marks shall be added to the marks secured in the
written examination depending on the length of the service rendered by
them in the power utilities.

e. For computation of length of service, the date of initial joining in
power utilities shall be reckoned and period of service shall be computed
up to the date of Notification.

f. The experience must be in the relevant job, for one to become
entitled to be granted weightage marks. If a candidate has put up the
services on par with JLM or any other equivalent post, then alone he will

be entitled to be awarded weightage marks for selection as JLM.

g. The combination of service as Artisan and previous service as
Contract Labour will be taken for arriving the weightage marks in respect
of Artisans.

D. There will be no interview.

E. Candidate shall appear for Pole Climbing test as and when called for, at their
own cost and TSSPDCL is not responsible for any injuries caused during Pole
Climbing test.

F. The selection shall be finalized duly following Rule of Reservation.

G. Provisional selection shall be made at first instance which shall be confirmed
later. In the meanwhile, if any adverse information is received about the
genuineness of documents/certificates produced, the provisional selection shall
be cancelled without notice to the candidate, but such intimation of rejection will
be communicated.

H. Medical Fitness certificate issued by the Assistant Civil Surgeon should be
furnished at the time of joining.

NOTE:

i. The selection list will be drawn into two parts. The first part will comprise
5% of the posts consisting of combined merit list and the remaining

second part will comprise the balance 95% of the posts consisting of
candidates belonging to that District only and the posts will be filled,
following the existing rules and rule of reservation.

ii. The candidates belonging to Hyderabad, Rangareddy and Medchal-
Malkajgiri Districts will have to give order of preference to all the Circles falling in
the jurisdiction of the respective Districts, while submitting application online.

a. In Hyderabad District jurisdiction, there are 5 TSSPDCL Circles/Units
of appointment for Junior Lineman.

i. Banjara Hills
ii. Secunderabad
iii. Hyderabad Central
iv. Hyderabad South
v. SCADA

Contd.Pg 14.

:: 14 ::

b. In Rangareddy District jurisdiction, there are 3 TSSPDCL Circles/Units
of appointment for Junior Lineman.

i. Cybercity
ii. Rajendranagar
iii. Saroornagar

c. In Medchal-Malkajgiri District jurisdiction, there are 2 TSSPDCL
Circles/Units of appointment for Junior Lineman.

i. Medchal
ii. Habsiguda

iii. The candidates will be selected and allotted to the Circles as per their
Rank in the merit list and as per preference.

iv. While the Company calls for preference of candidates in respect of Circle in
the application form, it is hereby clarified that the said preferences are only
indicative for being considered to the extent possible. Mere claim of preference
for any Circle for allotment against vacancy does not confer a right to selection
for that Circle in particular or any Circle in general.

DISQUALIFICATION

The candidate who does not pass the Pole climbing test shall be rejected.
Further, the whole recruitment and selection process is carried out with utmost
secrecy and confidentiality, so as to ensure that the principle of merit is
scrupulously followed. A candidate shall be disqualified for appointment, if he
himself or through relatives or friends or any others has canvassed are
endeavoured to enlist for his candidature, extraneous support, whether from
official or non-official sources for appointment to this service. Conviction in
criminal case involving moral turpitude declared insolvent.

TERMS AND CONDITIONS OF SERVICE:

1. Scale of Pay: Rs. 24340–480–25780–695–29255–910–33805–1120–39405

2. Training cum Probation: The candidates appointed to the post shall be
placed on training cum probation for a period of 2 years. At the time of joining,
they shall have to deposit their original certificates such as Date of Birth (SSC),
ITI Certificate, Caste and Study / Residence Certificates etc. During the
training cum probation period, they will be paid initial scale of pay of Junior
Lineman with usual allowances admissible at the place of posting.

Contd.Pg 15.

:: 15 ::

3. Place of posting: The candidates appointed shall be required to work at
field or substations of TSSPDCL.

4. The candidate will be governed by the rules and regulations applicable or
as framed by the TSSPDCL and as amended from time to time.

5. Execution of Service Bond: At the time of joining, the candidate shall

have to execute a Bond to serve TSSPDCL for a minimum period of FIVE (5) years
in addition to two year training cum probation period. The candidate who leaves
the Company during the training cum probation period shall refund the
emoluments received by him during said period plus Rs. 30,000/- (Rupees
Thirty thousand only) by way of liquidated damages. The candidate who leaves
the Company without serving a minimum period of five years after completion of
training cum probation period, shall pay to the Company a sum of Rs. 50,000/-
(Rupees Fifty thousand only) by way of liquidated damages.

PARA – IX : DEBARMENT:

1. Candidates should make sure of their eligibility to the post applied for and
that the declaration made by them in the format of application regarding their
eligibility is correct in all respects. Any candidate furnishing incorrect
information or making false declaration regarding his eligibility at any stage or
suppressing any information, is liable to be debarred from appearing any
examinations conducted by the Telangana Power Utilities and summarily
rejection of their candidature for this recruitment and future recruitments.

2. Any candidate is or has been found impersonating or procuring
impersonation by any person or resorting to any other irregular or improper
means in-connection-with his candidature for selection or obtaining support of
candidature by any means, such a candidate may, in addition to rendering
himself liable to Criminal Prosecution, will also be liable to be debarred
permanently from any exam or selection held by TSSPDCL and other TS Power

Utilities.

PARA-X : TSSPDCL’s DECISION TO BE FINAL:

The decision of TSSPDCL 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. TSSPDCL reserves its
right to alter and modify 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 TSSPDCL at any stage.

 Sd/-
 CHAIRMAN & MANAGING DIRECTOR

 Contd.Pg 16.

:: 16 ::

 ANNEXURE-I

 JUNIOR LINEMAN

Circle
OC

BC
SC ST TOTAL

CIRCLE

TOTAL
A B C D E

5% 95% 5% 95% 5% 95% 5% 95% 5% 95% 5% 95% 5% 95% 5% 95% 5% 95%

Mahabubnagar 3 52 1 7 0 10 0 1 0 7 0 4 1 16 0 7 5 104 109

Narayanpet 1 21 0 3 0 3 0 1 0 2 0 1 1 5 0 3 2 39 41

Wanaparthy 1 14 0 3 0 2 0 1 0 1 0 1 0 5 0 2 1 29 30

Nagarkurnool 2 43 1 6 0 8 0 1 0 6 0 3 1 12 0 6 4 85 89

Gadwal 1 21 0 3 0 3 0 1 0 2 0 1 1 4 0 3 2 38 40

Nalgonda 4 60 1 9 0 12 0 2 0 8 0 5 1 19 0 8 6 123 129

Suryapet 2 31 0 5 0 5 0 1 0 3 0 2 1 8 0 4 3 59 62

Yadadri 4 66 1 9 0 13 0 2 0 8 0 5 1 19 0 9 6 131 137

Medak 3 52 1 7 0 11 0 1 0 7 0 4 1 16 0 7 5 105 110

Siddipet 4 79 1 11 0 15 0 2 0 10 0 6 2 21 1 9 8 153 161

Sangareddy 6 104 1 15 1 20 0 3 0 15 0 9 2 31 1 12 11 209 220

Vikarabad 3 56 1 7 0 11 0 2 0 7 0 4 1 16 0 7 5 110 115

Medchal 4 66 1 9 0 13 0 2 0 8 0 5 1 19 0 9 6 131 137

Habsiguda 4 79 1 11 0 15 0 2 0 10 0 6 2 22 1 9 8 154 162

Cybercity 4 61 1 9 0 12 0 2 0 8 0 5 1 19 0 8 6 124 130

Rajendranagar 4 68 1 9 0 13 0 2 0 9 0 5 2 18 0 9 7 133 140

Saroornagar 4 69 1 9 0 13 0 2 0 10 0 6 2 19 0 9 7 137 144

Banjara Hills 4 60 1 8 0 12 0 2 0 8 0 5 1 19 0 8 6 122 128

Secunderabad 4 69 1 9 0 13 0 2 0 10 0 6 2 19 0 9 7 137 144

Hyderabad

South
3 55 1 7 0 11 0 2 0 7 0 4 1 16 0 7 5 109 114

Hyderabad
Central

4 58 1 8 0 12 0 2 0 8 0 5 1 18 0 7 6 118 124

SCADA 1 17 0 3 0 2 0 1 0 1 0 1 0 5 0 3 1 33 34

TOTAL 70 1201 17 167 1 229 0 37 0 155 0 93 26 346 3 155 117 2383 2500

 Sd/-

 CHAIRMAN & MANAGING DIRECTOR

 Contd.Pg 17.

 :: 17 ::

 ANNEXURE-II

SYLLABUS FOR THE POST OF JLM IN TSSPDCL

SCHEME OF EXAMINATION

Paper Subject No. of Questions
Duration
(Minutes)

Maximum
Marks

1.
I.T.I(Electrical
Trade) and General
Knowledge

80 Questions
(I.T.I(Electrical Trade):

65 Questions and
General Knowledge:

15 Questions)

120 80

PAPER A : I.T.I (Electrical Trade) – 65 Marks

1. Fundamentals of electricity: Electrical occupational safety, tools, Ohms law,
Kirchoffs law, series, parallel, Kirchoffs law and star delta, problems –
Electrostatics and capacitors. Earthing principles and methods of earthing.

2. Batteries: primary and secondary, lead acid cells, methods of charging -
testing and application of batteries, invertors, battery chargers and maintenance

3. Magnetism: Magnetic materials and properties - laws of magnetism –
electromagnetism, electromagnetic induction

4. Fundamentals of AC: Simple problems of AC fundamentals, power, power
factor, single phase and three phase circuits

5. Basic Electronics: Electronic components, rectifiers, amplifiers, oscillators and
power electronic components

6. DC Machines: construction, working principle and simple problems on DC
generators and motors, speed control and applications of DC motors – windings

7. Transformers: construction, working principle, basic concepts and simple
problems on transformers – windings – auto transformers, power transformers,
CT & PT

8. AC Machines: basic concepts, construction principle and simple problems on
three phase and single phase induction motor, universal motor, alternators,
synchronous motors and their applications and windings - concept of power
electronic drives

9. Electrical measurements –Different types of AC and DC measuring
instruments, Domestic appliances and Illumination concepts - types of electric
lamps

10. Electric Power generation- thermal, hydal and nuclear, transmission and
distribution system – basic concepts, non-conventional energy sources.

 Contd.Pg 18.

:: 18 ::

PAPER B: GENERAL KNOWLEDGE – 15 Marks

1. Analytical and Numerical Ability.

2. Current affairs.

3. Consumer Relations.

4. General Science in everyday life.

5. Environmental Issues and Disaster Management.

6. History, Geography and Economy of India andTelangana.

7. History of Telangana and Telangana Movement.

8. Society, Culture, Heritage, Arts and Literature of Telangana.

 Sd/-
 CHAIRMAN & MANAGING DIRECTOR

 Contd.Pg 19.

 :: 19 ::

 ANNEXURE-III

Instructions for filling up of application form for the post of

Junior Lineman in TSSPDCL

Sl.
No.

Particulars Description

1 Applicant Full Name Name as per SSC certificate (to be filled at the time of making payment)

2 Father's Name Father's Name

3 Date of Birth
Date of Birth as per SSC certificate (to be filled at the time of making
payment)

4 Gender Male/Female (to be filled at the time of making payment)

5 Marital Status Must select either Married/Unmarried

6
Whether the Permanent Address is falling in the
State Telangana

Must select either Yes or NO

7 Permanent Address

Permanent residential Address of the applicant giving the H.No., Building

Name, Street Name (Name of the State to be selected from the drop down list
if selected NO in Item No.6)

7a District Name Choose name of the District from the drop down list

7b Mandal Name Choose name of the Mandal from the drop down list

7c Village Name Name of the Village/Town

7d Pincode Pincode

7e Mailing Address
Present address in which applicant is residing (Communication Address)
giving the H.No., Building Name, Street No., Area/Village, Town./City with

Pin code

8a Caste Caste of the Applicant (to be filled at the time of making payment)

8b Sub-Caste Sub-Caste of the Applicant (select from drop down list)

8c Creamy Layer

Applicable for BC candidates. Must select YES or NO. (In terms of
G.O.Ms.No.8, Backward Classes Welfare (OP) Department,dt.13.11.2014,

Govt. of Telangana, as adopted by TSTRANSCO vide T.O.O.(CGM-HRD-Per)
Ms.No.188,dt.22.09.2015 and subsequently adopted by TSSPDCL, the

candidates claiming reservation belonging to Backward classes have to
produce a certificate regarding their exclusion from the Creamy Layer from

the Competent Authority (Tahsildar)).

9 E-mail Address email address

10a Mobile Number
Mobile number of the Applicant (to be filled at
the time of making payment)

10b Alternate Mobile Number
Alternate mobile number (should be different from the mobile number
provided at 10a)

11 Identification Marks Identification marks as per SSC memo (one identification mark is mandatory)

12 Mother Tongue Mother Tongue (select from drop down list)

13 Employment Exchange Regd. No. Employment Exchange Regd. No. (non mandatory)

 Contd.Pg 20.

 :: 20 ::

Sl.

No.
Particulars Description

14
Are you working with TSTRANSCO/
TSSPDCL/TSNPDCL as on the date of Notification

Yes/No (to be selected at the time of making payment) [For candidates
working in TSTRANSCO/TSSPDCL/TSNPDCL as Artisans/Outsourced basis

in TS Power Utilities]

14a Working As Must select Artisan/Outsourced Personnel

14b Name of TS Power Utility select from drop down list

14c Present Place of Working
Place at which applicant is working i.e. Sub-Station name/Op. Section name

etc.,

14d Name of the Post Applicant's post name i.e. Artisan Grade

14e Nature of Work
Applicant's nature of work i.e. SS Operator, Pole to Pole Worker, Fuse off Call
Operator etc.

14f OPIS No.

Unique ID stated in the appointment order at the

time of absorption as Artisan.

Name of the Society under which working should be filled if selected
"Outsourced Personnel" at 14(a) above

14g Employee ID
Employee ID as per PAY SLIP. (not required if selected 'Outsourced Personnel'

at 14(a) above)

14h EPF No. EPF Number

14i
Break in service if any i.e., for 6 months & above
period

Provide No. of days of Break in service if any, if it is for 6 months. Otherwise
furnish NIL

14j Initial Date of Entry in Power Utilities
Date of initial entry into Power Utilities (to be filled at the time of making

payment)

15. QUALIFICATION DETAILS

15a Academic Qualification Select from drop down list

15b Date of Acquiring Academic Qualification Select Month and Year from drop down list

15c Technical Qualification Select from drop down list

15d Date of Acquiring Technical Qualification Select Month and Year from drop down list

16. BASIC EDUCATION DETAILS

16 Basic Education Details

Select Regular/Private study

 If Regular, select the district in which applicant studied
 Class I to Class VII from drop down list.

If Private, choose option "Place of appearing 7 th Class or it's equivalent"

 first by selecting the district in which the applicant resided by taking into
 the applicant's age (i.e., age at the time of Class VII if studied). Then
 choose option "1 st Preceding Year" next by selecting the district in which

 the applicant resided (i.e., age at the time of Class VI if studied). And so
 on for remaining years i.e., 2nd, 3rd, 4th, 5th & 6th Preceding Years.

Important Note: Candidate should acquaint himself the present District in which

jurisdiction the School he studied from 1st Class to 7th Class/Place of residence from Age 5

to 12 years if not studied, is falling.

17

Select Circle/District Select/ Circle District from the drop down list

Select TSSPDCL Circle

Select TSSPDCL Circle from the drop down list. [Refer to Note under PARA-

VIII : PROCEDURE FOR SELECTION in Notification (for the candidates
belonging to Hyderabad/ Rangareddy/Medchal-Malkajgiri Districts)]

 PROFORMA FOR SCHOOL STUDY CERTIFICATE

Name of the Candidate :

Date of Birth :

Fathers Name :

Class Name and Place of School
Present

District

Duration of

Study giving

month and year

I

II

II

IV

V

VI

VII

It is certified that the particulars furnished above are as per our records.

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

along with seal

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

in different schools separate certificates giving the relevant study particulars

should be furnished.

PROFORMA FOR CERTIFICATE OF RESIDENCE

(To be produced by such candidates who have not studied in any educational

institution during the whole or any part* of the relevant 4/7 years period)

It is here by certified

(a)That Sri/Smt./Kum. ___, S/o. W/o.

D/o._______________________________________ appeared for the first time for the 7th

Class Examination in _______________ (Month) ______________ (Year)

(b) That he/she has not studied in any educational institution during the

whole/or part of the 4/7 consecutive academic years ending with the academic

years ending with the in which he/she first appeared for the aforesaid

examination.

(c) That in the 4/7 years immediately preceding the commencement of the

aforesaid examination he/she resided in the following place/places namely;

Sl.No Village Mandal District Period Age

1

2

3

4

5

6

7

OFFICE SEAL:

STATION: Officer of Revenue Department not

 below the rank of Mandal Revenue

DATED: Officer holding independent Charge

 of a Mandal.

* STRIKE OFF “WHOLE”/PART AS THE CASE MAY BE.

