

TAMIL NADU UNIFORMED SERVICES RECRUITMENT BOARD

Old Commissioner of Police Office Campus, Pantheon Road, Egmore, Chennai-8.

Website : www.tnusrb.tn.gov.in

Information Brochure

DIRECT RECRUITMENT FOR THE POSTS OF SUB-INSPECTORS OF POLICE - 2023

[TALUK, ARMED RESERVE & TAMIL NADU SPECIAL POLICE (MEN, WOMEN & TRANSGENDERS)]

NOTIFICATION No : 01/2023

1. Tamil Nadu Uniformed Services Recruitment Board has published a Notification in the dailies on 05.05.2023 for filling up of vacancies in Police Department for the posts of 615 Sub-Inspectors of Police (Taluk, AR and TSP) through direct recruitment in the year 2023.

2. The candidates are instructed to read all the instructions in this Information Brochure before filling the online application.

3.NO. OF VACANCIES: 615 + 6 (Backlog)

Name of the Post	Name of the Service	No. of vacancies		Total Vacancy
		Men	Women	
Sub-Inspectors of Police (Taluk)	The Tamil Nadu Police Subordinate Service	255 +2(BL)	109	364 + 2(BL)
Sub-Inspectors of Police (AR)		99 + 3(BL)	42 +1(BL)	141 + 4(BL)
Sub-Inspectors of Police (TSP)	Tamil Nadu Special Police Subordinate Service	110	-	110
Total		464 +5(BL)	151 + 1(BL)	615 + 6(BL)

Note : a) 2 BL vacancies for AR Men and 1 BL vacancy for AR Women belong to SC Community.

b) 2 BL vacancies for Taluk Men and 1 BL vacancy for AR Men belong to SC(A) Community.

4. RESERVATION FOR WOMEN:

Out of the total vacancies for Taluk and AR, 30% will be allotted for Women candidates. If eligible women candidates are not available for selection, their vacancy will be filled up by the men candidates of the same category during final provisional selection.

5. SCALE OF PAY: Rs. 36,900 – 1,16,600

6. EDUCATIONAL QUALIFICATION:

- I. Candidates should have a Bachelor's Degree from any University recognised by UGC / Government on the date of Notification.
- II. The Bachelor's Degree should have been obtained in the following patterns: -
 - a) After completion of SSLC and Higher Secondary course in the order of 10+2+3/4/5 pattern or
 - b) After completion of SSLC and Diploma in the order of 10+3+2 / 10+3+3 pattern or
 - c) After completion of SSLC and ITI in the order of 10+2+3 pattern.
- III. A Bachelor's degree can be obtained from Open University / Distance Education / College. However candidates who have obtained Bachelor's degree through Open Universities without going through above mentioned patterns will not be eligible.

7. AGE:

The applicants should have attained the age of 20 years and should not be aged above 30 years as on 01.07.2023 (should have been born on or after 01.07.1993 and on or before 01.07.2003). The upper age limit relaxation given to certain categories is as follows:

Category	Upper age limit
Backward Class, Backward Class (Muslim), Most Backward Class / Denotified Community	32 years
Scheduled Caste, Scheduled Caste (Arunthathiyar), Scheduled Tribe.	35 years
Transgender	35 years
Destitute Widow	37 years
Ex-servicemen*/ Ex-personnel of Central Armed Police Forces [CAPF]** (Discharged from service within 3 years from the date of notification). Serving Military personnel who are going to retire within one year from the last date of receipt of application.	47 years
Candidates applying for 20% departmental quota	47 years

Note: The departmental candidates applying under open quota should satisfy all the eligibility criteria prescribed for open quota.

* The Ex-servicemen refers to the personnel who retired from Army, Navy and Air Force.

** Ex-personnel of CAPF refers to the personnel who retired from

- i) Assam Rifles (AR)
- ii) Border Security Force (BSF)
- iii) Central Industrial Security Force (CISF)
- iv) Central Reserve Police Force (CRPF)
- v) Indo Tibetan Border Police (ITBP)
- vi) National Security Guard (NSG) and
- vii) Sashastra Seema Bal (SSB)

8. COMMUNAL RESERVATION:

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

Open Competition (OC)	31%
Backward Class (BC)	26.5%
Backward Class (Muslim) [BC (M)]	3.5%
Most Backward Class / Denotified Communities (MBC/DNC)	20%
Scheduled Caste (SC)	15%
Scheduled Caste (Arunthathiyar) [SC (A)]	3%
Scheduled Tribe (ST)	1%

- b) Community Certificate issued by the Government of Tamil Nadu alone will be considered for communal reservation.
- c) If excess number of eligible candidates are available after filling up of SC (Arunthathiyar) they will be selected under Scheduled Caste reservation, if no eligible candidates are available for filling up the Scheduled Caste (Arunthathiyar) vacancies, these vacancies will be filled by other Scheduled Caste candidates other than the Scheduled Caste (Arunthathiyar)
(List of Caste and Sub – Caste of Scheduled I & II are available in [Annexure.I](#))

9. SPECIAL QUOTAS:

Reservations allotted to special quotas are as follows: -

Quota	Percentage of Quota from total vacancy		Number of vacancies	Eligibility
Departmental quota	20%		123	Serving police personnel meeting eligibility criteria under Rule 14 of TNPSS and TNSPSS Rules.
Open - Wards Quota	10%	20% of the remaining 80%	49	9% for Wards of Police personnel and 1% for Wards of Ministerial staff of Police Department
Open - Sports Quota	10%		49	Sports persons who have represented the Nation, Tamil Nadu State or Universities in Tamil Nadu under the specified 16 Sports / Games

10. ELIGIBILITY FOR APPLYING UNDER 10% WARDS CUM DEPENDENT QUOTA:

- i. Wards cum dependent of serving /retired/ deceased or medically invalidated Police personnel and ministerial staff of Police Department.
- ii. Wards cum dependent certificate should be obtained from the competent authority not below the rank of Superintendent of Police in the prescribed format specified in the [Annexure.II & II\(A\)](#).
- iii. Wards cum dependent certificate should be obtained after the date of notification only.
- iv. If the Wards cum dependent certificate is not obtained in the prescribed format, then the candidate will be treated as an Open candidate.
- v. Only one ward of the Police Personnel / Ministerial Staff shall apply under the "Wards cum Dependent" quota.
- vi. Candidates already serving under Central / State Government services are not eligible for this wards cum dependent quota.
- vii. In case required number of candidates are not available in the Wards Quota, the vacancies would be transferred to open quota of the same community.

11. ELIGIBILITY FOR APPLYING UNDER 10% SPORTS QUOTA: -

- i. Candidates applying under 10% Sports Quota should fulfill all the norms prescribed for open candidates. In addition, the candidate is required to produce Form-I or Form-II or Form-III for the approved 16 games/sports for an event held within 5 years preceding the date of notification i.e., from 05.05.2018 to 04.05.2023.
- ii. The details of certificates required for claiming sports quota are as follows: -

Name of the Form	Level of participation	Issuing authority
FORM-I	Represented India at International Competition	Secretary of the National Federation of the game concerned.
FORM-II	Represented Tamil Nadu state at National Level Competition	Secretary of the National Federation or Secretary of the State Association of the game concerned.
FORM-III	Represented Tamil Nadu University at Inter - University Competition.	Director or other officer in-charge of sports in the University.

iii. List of approved Games and Sports

1.Basket Ball, 2.Foot Ball, 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), 15. Rifle Shooting and 16. Silambam.

- iv. 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 Olympic Association or Indian Olympic Association.
- v. The candidates should have participated in the events representing the Tamil Nadu Colleges / Universities and obtained the Form.III certificates from the Director or other officer in-charge of sports in the University.
- vi. The Sports Quota candidate will have to participate in the Written Examination Part I and Part II, Certificate Verification, Physical Measurement Test, Endurance Test & Physical Efficiency Tests and Viva-Voce.
- vii. The marks awarded for the sports candidates shall be based on the following order of distinction:
- a) Those who won medals in International Tournaments – Form-I
 - b) Those who represented in the International Tournaments – Form-I.
 - c) Those who won medals in the National Tournaments – Form-II.
 - d) Those who represented in National Tournaments - Form-II.
 - e) Those who won medals in the Inter-University Tournaments - Form-III.
 - f) Those who represented in Inter-University Tournaments - Form-III.
- viii. If a candidate under Sports Quota secures the same marks and belongs to the same community, the older among the candidates will be ranked higher.
- ix. In case of required number of candidates are not available in the Sports Quota, the vacancies would be transferred to wards quota of the same community.
- x. Communal reservation and other category based reservations are followed within Sports quota as per existing rules.
- xi. In Form I, Form II, Form III sports certificates, the date of event, name of the game, and name of the participant are mandatory otherwise these candidates will be treated as open candidates.

12. 20% PSTM PREFERENCE:

At every stage of selection, 20% of all the vacancies shall be set apart on preferential basis for the open candidates who have studied in Tamil Medium. To claim this concession, the entire education of the candidate should be essentially in Tamil medium for all the classes from 1st Std. to 12th Std., and Bachelor's Degree (Specimen PSTM Certificate is available in [Annexure.III & III \(A\)](#)).

13. CONCESSIONS FOR SPECIAL CATEGORIES:

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

- i. Age relaxation is given upto 47 years.
- ii. The Ex-Servicemen / Ex-Personnel of Central Armed Police Forces are eligible for applying for this recruitment who have not completed 3 years after discharge from service.
- iii. The discharge certificate will have to be uploaded. The document uploaded without mentioning the date of discharge will not be considered for age relaxation.
- iv. If the Ex-servicemen / Ex-personnel of CAPF fail to upload their discharge certificate, their application will not be considered under respective category.
- v. The Ex-servicemen / Ex-personnel of CAPF once recruited to any post in Government cannot claim the concession of Ex-servicemen for this recruitment.
- vi. The serving personnel of Armed Forces who are going to retire within one year from the last date of receipt of online application should upload a certificate obtained from the Commanding Officer of his unit in the prescribed format, failing which they will not be considered for relaxation of age. (Specimen Undertaking certificate is available in [Annexure.IV](#)).
- vii. Ex-Servicewomen will be treated like Ex-Servicemen, since there are no separate norms for Ex-Servicewomen.

B. DESTITUTE WIDOW:

- i. Age relaxation is given upto 37 years.
- 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, failing which they will not be considered under Destitute widow category. (Specimen certificate is available in [Annexure.V](#)). Certificates obtained from any other authority such as Tahsildhar, Zonal Tahsildhar etc., will not be accepted.
- iii. Candidate having Widow Certificates will not be considered as Destitute Widow.

14. TRANSGENDER :

- a. The Transgender candidates may decide their own gender such as men or women. A Transgender candidate should upload an Identity Card obtained from the Tamil Nadu Third Gender Welfare Board. (Specimen Identity Card is available in [Annexure. VI](#)).
- b. A transgender candidate who chooses the gender as male should participate in the Certificate Verification, Physical Measurement Test, Endurance Test, Physical Efficiency Test and Viva- Voce along with male candidates. A transgender candidate who chooses the gender as female should participate in the Certificate Verification, Physical Measurement Test, Endurance Test, Physical Efficiency Test and Viva-Voce along with female candidates. Once gender is selected as either male or female, it cannot be changed afterwards in the later stages of recruitment.
- c. Transgender candidates will be eligible for 30% reservation applicable to women candidates.
- d. If transgender candidates produce their community certificate, they can get the benefits of communal reservation like other candidates.
- e. The candidates who do not produce their community certificate will be treated as MBC/DNC category for purposes other than the age criteria.

15. MARKS ALLOCATION FOR OPEN AND DEPARTMENTAL CANDIDATES:

Sl. No.	Description	Open	Departmental Quota
1.	Tamil Language Eligibility Test	100 Marks	
2.	Main Written Examination	70 Marks	85 Marks
3.	Physical Efficiency Test	15 Marks	Exempted
4.	Viva-Voce	10 Marks	10 Marks
5.	Special Marks	5 Marks	5 Marks
Total		100 Marks	100 Marks

16. STAGES OF RECRUITMENT FOR OPEN CANDIDATES:

A. WRITTEN EXAMINATION:

Part-I. Tamil Language Eligibility Test:

- i. The Tamil Language Eligibility Test is qualifying in nature.
- ii. It will be objective type.

- iii. It will consist of 100 questions for 100 marks and the duration of examination will be 100 minutes (1 Hour 40 minutes.)
- iv. The candidate has to obtain **minimum 40 marks (40%)** in Tamil Language Eligibility Test, for him/her to be eligible for evaluation of their main examination OMR answer sheet.
- v. The marks obtained in Tamil Language Eligibility Test will not be considered for preparation of provisional selection list at any stage.
- vi. In respect of 20% Departmental candidates, the Tamil Language Eligibility Test will be commonly conducted along with those who are applying in open quota. The candidates who have applied under **BOTH** Open and Departmental category will have to write the commonly conducted Tamil Language Eligibility Test **only once**.

Part-II. Main Written Examination:

The Main written examination consists of Part-A - General Knowledge and Part-B - Logical Analysis, Numerical Analysis, Psychology Test, Communication Skills and Information Handling Ability. Written examination total marks are 70.

- i. Part-A – 40 Marks consisting of 80 Questions (objective type).
- ii. Part-B – 30 marks consisting of 60 Questions (objective type).
- iii. Each question carries ½ mark.
- iv. Duration 2 ½ hours.
- v. The candidates should get **minimum 25 marks (35%) to qualify** in the written examination.
- vi. However, out of those who qualify in the written examination, only five times the number of notified vacancies will be called for next stage of selection i.e., Certificate Verification, PMT, ET & PET in each category based on the merit and communal rotation.
- vii. **Hall Ticket for written examination:** The Hall Tickets of the eligible candidates will be uploaded on the TNUSRB official website (www.tnusrb.tn.gov.in) before commencement of the written examination. The candidate can login his/her account with User ID and Password and download the Hall Ticket for attending the Written Examination.

B. PHYSICAL EXAMINATION:

I. CERTIFICATE VERIFICATION:

- i. The certificate verification will be carried out before the Physical Measurement Test, Endurance Test and Physical Efficiency Test for open candidates.
- ii. The candidates who are called for Certificate Verification will have to

produce all the relevant **original certificates**. Candidate who fails to produce the Original Certificates will lose his/her claims with regard to communal reservation, age relaxation and special quota.

II. PHYSICAL MEASUREMENT TEST:

i. The norms for open candidates for Physical Measurement Test are as follows:

Height Measurement		
Community	Men	Women
OC, BC, BC(M), MBC & DNC	Minimum 170 cms	Minimum 159 cms
SC, SC(A), ST	Minimum 167 cms	Minimum 157 cms
Chest Measurement (for Men only)		
Normal	Minimum 81 cms	
Expansion in full inspiration	Minimum 05 cms (81 cms to 86 cms)	
Ex-servicemen / Serving persons who are going to retire within one year / Ex-personnel of CAPF	Exempted from Physical Measurement Test	

- ii. All the Physical measurements (Height / Chest) will be rounded off to the nearest 0.5 centimeter, as the case may be.
- iii. **Rounding off of Height and Chest Measurements:** All the Physical Measurements (Height/Chest) will be rounded off to the nearest 0.5 cm to take care of margin of error as per the formula given below:

Actual Measurement (cm.)	Rounded Off to (cm.)
169.6	169.5
169.7	169.5
169.8	170.0
169.9	170.0
170.1	170.0
170.2	170.0
170.3	170.5
170.4	170.5

The same procedure shall be followed in Chest measurement. The same procedure shall also be followed for women candidates during height measurement.

- iv. **Appeal in Physical Measurement Test:** When a candidate is not satisfied with his/her measurement, he/she can prefer an appeal to the Sub-Committee Chairperson regarding height / chest re-measurement.
- v. Physical Measurement Test is qualifying in nature.
- vi. There is no Physical Measurement Test for Ex-servicemen, Ex-CAPF and serving personnel.
- vii. The candidates who qualify in the Physical Measurement Test will be allowed to participate in the Endurance Test.
- viii. The height measurement taken by Government hospitals or any other agency will not be considered.

III. ENDURANCE TEST

- (i) The norms for open candidates for Endurance Test are as follows: -

Men	1500 metres run in 7 minutes or less
Women	400 metres run in 2 minutes 30 seconds or less.
Ex-servicemen / serving personnel who are going to retire within one year / Ex-personnel of Central Armed Police Forces.	1500 metres run in 8 minutes or less.

- (ii) Endurance Test is qualifying in nature.
- (iii) Only the candidates who qualify in the Endurance Test will be allowed to participate in the Physical Efficiency Test.

IV. PHYSICAL EFFICIENCY TEST: Total marks for PET is 15. The details of Physical Efficiency Tests are as follows:

(I) Men candidates:

Sl. No.	Events		Zero Star (0 Mark)	One Star (2 Marks)	Two Stars (5 Marks)
1.	Rope Climbing		Less than 5.0 metres	5.0 metres and more & less than 6.0 metres	6.0 metres and above
2.	Long Jump (or) High Jump	Long Jump	Less than 3.80 metres	3.80 metres and more & less than 4.50 metres	4.50 metres and more

		High Jump	Less than 1.20 metres	1.20 metres and more & less than 1.40 metres	1.40 metres and more
3.	100 mts run (or) 400 mts run	100 mts run	More than 15.00 seconds	15.00 seconds or less & more than 13.50 seconds	13.50 seconds and less
		400 mts run	More than 80.00 seconds	80.00 seconds or less & more than 70.00 seconds	70.00 seconds and less

- i. Men candidates will have to participate in all the three events
- ii. Men candidates should climb the rope only with their hands. Candidates climbing with support of legs or body will be awarded zero star (0 mark).
- iii. Two chances will be given for the event of Rope climbing, long jump / high jump. The highest score of these two chances will be considered for stars and marks.
- iv. Only one chance will be given to the candidates for the event of 100 metres/ 400 metres run.

(II) Women candidates:

Sl. No.	Events		Zero Star (0 Mark)	One Star (2 Marks)	Two Stars (5 Marks)
1.	Long jump		Less than 3.0 metres	3.0 metres and more & less than 3.75 metres	3.75 metres and more
2.	Shot put (or) Cricket ball throw	Shot put (4 Kg)	Less than 4.25 metres	4.25 metres and more & less than 5.50 metres	5.50 metres and more
		Cricket ball throw	Less than 17 metres	17 metres and more & less than 24 metres	24 metres and more
3.	100 mts (or) 200 mts run	100 mts run	More than 17.50 seconds	17.50 seconds and less & more than 15.50 seconds	15.50 seconds and less

		200 mts run	More than 38.00 seconds	38.00 seconds and less & more than 33.00 seconds	33.00 seconds and less
--	--	-------------	-------------------------	--	------------------------

- i. Women candidates will have to participate in all the three events.
- ii. Two chances will be given for the events of long jump, Shot-Put throw/ Cricket-ball throw. The highest score of the two chances will be considered for stars and marks.
- iii. Only one chance will be given to the candidates in 100 metres/200 metres run.

(III) Ex-servicemen / Serving personnel who are going to retire within one year/ Ex-personnel of Central Armed Police Forces

Sl. No.	Events		Zero Star (0 Marks)	One Star (2 Marks)	Two Stars (5 Marks)
1.	Shot put (7.26Kg)		Less than 5.0 metres	5.0 metres and more & less than 6.0 metres	6.0 metres and more
2.	Long Jump (or) High Jump	Long Jump	Less than 3.25 metres	3.25 metres and more & less than 4.50 metres	4.50 metres and more
		High Jump	Less than 0.90 metres	0.90 metres and more & less than 1.40 metres	1.40 metres and more
3.	100 mts run (or) 400 mts run	100 mts run	More than 17.00 seconds	17.00 seconds and less & more than 13.50 seconds	13.50 seconds and less
		400 mts run	More than 85.00 seconds	85.00 seconds and less & more than 70.00 seconds	70.00 seconds and less

- i. Ex-servicemen / Serving persons who are going to retire within one year from the last date of receipt of application / Ex-personnel of Central Armed Police Forces candidates will have to participate in all the three events.
- ii. Two chances will be given for the events of Shot-Put throw and Long jump or High jump. The highest score of the two chances will be considered for stars and marks.

- iii. Only one chance will be given to the candidates in 100 metres /400 metres run.

17. ELIGIBILITY FOR 20% POLICE DEPARTMENTAL QUOTA CANDIDATES:

- i. Police Constables / Gr.I PCs / Head Constables and their equivalent ranks in the Taluk Police, Armed Reserve Police and Tamil Nadu Special Police can apply under 20% Departmental Quota if they meet the following eligibility criteria under Rule 14 of TNPSS Rules, 1953 and TNSPSS Rules 1978.
 - a) They should have completed 5 years of service as on the date of notification.
 - b) They should have a clean record without any punishment other than the minor punishments of black mark, reprimand and censure in their entire service.
 - c) The departmental candidates should obtain an NOC in the prescribed format from the Head of Unit / Office / competent authority and it should be uploaded while applying online. (Specimen NOC is available in [Annexure. VII](#)).
- ii. Main Written Examination for departmental quota will be held separately. A departmental candidate may apply for both open and departmental quota, if he /she satisfies the eligibility criteria.
- iii. In case required number of candidates are not available in the Departmental Quota, the vacancies would be transferred to open quota of the same community.
- iv. Communal reservation is followed within Departmental quota as per existing rules.

18. STAGES OF RECRUITMENT FOR 20% DEPARTMENTAL CANDIDATES:

A. WRITTEN EXAMINATION:

Part I. TAMIL LANGUAGE ELIGIBILITY TEST:

The norms for conducting Tamil Language Eligibility Test for Departmental candidates will be the same as conducted for Open candidates

Part II. MAIN WRITTEN EXAMINATION FOR 20% POLICE DEPARTMENTAL QUOTA :

Main written examination consists of Part-A - General Knowledge and Part-B – Psychology Test: Communication skills, Numerical skills, Mental Ability, Logical Analysis and Information handling ability. Indian Penal Code, Criminal Procedure Code, Indian Evidence Act, Police Standing Orders and Police Administration. Written examination total marks are 85.

- i. Part.A - 15 Marks consists of 30 Questions (objective type).

- ii. Part.B - 70 Marks consists of 140 Questions (objective type).
- iii. Each question carries ½ mark.
- iv. Duration of the examination - 3.00 hrs.
- v. The candidates should get a **minimum of 30 marks (35%) to qualify** in the written examination.
- vi. However, out of those who qualify in the written examination, the number of candidates called for the next stage of selection will be 5 times the number of notified vacancies based on merit and communal rotation.
- vii. **Hall Ticket for Written examination:** The Hall Tickets of the candidates will be uploaded on the TNUSRB official website (www.tnusrb.tn.gov.in) before commencement of the written examination. The candidate can login to his/her account with User ID and Password and download the Hall Ticket for attending the Written Examination.

B. CERTIFICATE VERIFICATION FOR POLICE DEPARTMENTAL QUOTA :

- i. The certificate verification will be carried out before the Endurance Test for Departmental candidates.
- ii. The candidates who are called for Certificate Verification will have to produce their **original certificates**. Candidate who fails to produce the Original Certificates will lose his/her claims with regard to communal reservation and age relaxation.

C. PHYSICAL MEASUREMENT TEST & PHYSICAL EFFICIENCY TEST:

Departmental Quota candidates are exempted from the above tests.

D. ENDURANCE TEST: 1500 metres run in 7 minutes for men candidates and 400 metres run in 2 minutes and 30 seconds for women candidates. This test is qualifying in nature.

19. PREGNANT WOMEN CANDIDATES:

- i. Pregnant women candidates should mention the pregnancy status during submission of online application.
- ii. During the Physical Test, the pregnant woman candidate should inform the Chairperson of the sub-committee of the centre about her pregnancy status.
- iii. The pregnant candidates declared unfit by the government doctor will be allowed to participate in physical measurement test only and further process of selection proposed to be conducted once in every six months, say February 1st week and August 1st week for such candidates.

- iv. A pregnant candidate for the post will not lose her seniority only because she is unable to participate in the physical test in view of her pregnancy (i.e.) if a pregnant woman is selected on the basis of the physical test in the next process of selection her seniority should be determined with reference to the recruitment in which she cleared the written examination.

20. VIVA-VOCE:

- i. Viva-Voce will be conducted for 10 marks. Marks will be awarded based on the performance of the candidates.
- ii. The open candidates who qualify in Certificate Verification, Physical Measurement Test, Endurance Test and Physical Efficiency Test will be eligible for Viva-Voce. The number of candidates called for Viva-Voce will be 2 times the number of notified vacancies.
- iii. Similarly, the 20% Police departmental candidates who qualify in Certificate Verification and Endurance Test will be eligible for Viva-Voce. The number of candidates called for Viva-Voce will be 2 times the number of notified vacancies.
- iv. The Viva-Voce will be conducted at TNUSRB, Chennai. Candidates who are called for Viva-Voce should produce all the Original Certificates and two sets of photocopies of the original certificates at the time of Viva-Voce.
- v. Candidates who are serving as Government Servants (other than the departmental quota candidates) in State Government / Central Government/Public Sector Undertaking (PSU) should produce "No Objection Certificate" obtained from their respective Unit Heads as per [Annexure-VIII](#).
- vi. Candidates who are possessing NCC / NSS / Sports Certificates (Open candidates) or Medals received in National Police Duty Meet should produce the Original Certificates along with two sets of photo copy of the same at the time of Viva-Voce for awarding of special marks.

21. SPECIAL MARKS FOR NCC/NSS/SPORTS/GAMES FOR OPEN CANDIDATES:

- i. **Special marks shall be given to the candidates after Viva-Voce as detailed below, subject to a maximum of 5 marks :**

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 Program like Republic Day parade in New Delhi/National Integration and Motivation Camps/Inter State Youth Exchange Program 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
Participation in regular activities or State Special camps	½ mark

c. Sports / Games (Maximum 2 Marks)

Approved 16 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) 15) Rifle shooting and 16) Silambam ([Annexure-IX](#)) are eligible for awarding of marks.

Represented School in Educational 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) (Tamil Nadu)	1 ½ mark
Represented Nation in International Competition (Form-I) (India)	2 marks

In each category, the highest certificate (yielding maximum marks) will be considered. If a candidate is having two certificates which are carrying equal marks, only one certificate will be considered for awarding marks. A candidate can claim maximum of 5 marks under special marks.

ii. SPECIAL MARKS FOR DEPARTMENTAL 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. If a candidate is having two medals which are carrying equal marks, only one medal certificate will be considered for awarding marks. In each category, the highest medal certificate (yielding maximum marks) will be considered.

22. PROVISIONAL SELECTION LIST:

- a. Provisional Selection List is drawn based on the total marks obtained in the main Written Examination, Physical Efficiency Test, Viva-Voce and Special marks subject to communal reservation and notified vacancies.
- b. If there is a tie in total marks, the candidate senior in age will be given priority in selection.
- c. If the marks secured are equal and date of birth is same, preference will be given to the candidate who is an outstanding scout, having received an award from the President of India.
- d. If the total marks and date of birth are same, then the main written exam marks will be given priority.
- e. If the total marks, date of birth and main written exam marks are same, then online application seniority will be given priority.
- f. If a candidate applied under both open and departmental category and got selected in both the categories the candidate will be appointed under the departmental category only.
- g. The provisional selection list will be published on the TNUSRB official website www.tnusrb.tn.gov.in.

23. MEDICAL EXAMINATION AND VERIFICATION OF CHARACTER AND ANTECEDENTS:

Provisionally selected candidates will have to undergo medical examination as per [Annexure-X](#) and verification of character and antecedents.

24. EXAMINATION FEE:

The Examination fee is Rs.500/-. If a Departmental candidate applies for both open quota and departmental quota, he/she should pay a sum of Rs.1000/- as examination fee. It shall be paid either through cash challan or online payment. While filling up of online application, a candidate should not apply for open quota and departmental quota separately.

a) Instructions for paying the fee through Cash Challan:

- i. When "CASH /SBI Branch Payment" mode is chosen for payment by the candidate, the other online modes like Net banking and Credit card / Debit card / UPI are restricted to the candidate for payment.
- ii. On choosing the "CASH" /SBI Branch Payment" mode of payment, the challan is generated/ downloaded and the same can be printed by the candidate. The details of the challan will also be sent to the candidate's registered e-mail ID.
- iii. The challan generated through SBI e-pay portal "SBI BRANCH PAYMENT (CASH) is valid for 7 days as per the date mentioned in the Challan.
- iv. The Challan payment can be made at any of the SBI bank branches only during the bank transaction hours. The transaction hours may vary from branch to branch.
- v. If the payment is not made through the generated challan within the valid period, then from the next day the online / offline payment options will be enabled.

b) Online Payment:

- i. If the candidate chooses any of the Online payment modes like Net banking or Credit card or Debit card or UPI and if there is any interruption or disconnection in making payment or if the payment gets cancelled due to unknown reason, then the candidate is allowed to make payment only after 15 minutes.
 - ii. If the payment is successful, then the status of the payment will be reflected in the candidate's dashboard within 24 hours.
 - iii. If the candidate is not able to pay through online mode, he / she may opt for cash challan mode.
 - iv. For any failures in online payment the TNUSRB is not responsible.
- v. The candidates are advised to submit the application and make payment well in advance before the last date of submission of online application to avoid last minute congestion and failures.**

c) Confirmation of Examination Fee:

- i. Candidates should be aware that the amount debited from their bank account does not mean that the payment is successful towards examination fee and acceptance of application form, unless a payment receipt is generated in the dashboard of online application portal.
- ii. After successful completion of payment and submission of application, a confirmation SMS and e-mail will be sent to the candidate's registered mobile number and e-mail ID.
- iii. For any doubts regarding payments and submission of online applications the candidates may contact Helpdesk numbers given below during the office working hours:

For Technical queries	044 – 40016200
For Application Form related queries – TNUSRB Control room	044 – 28413658, 9499008445, 9176243899, 9789035725
For Payment related queries	044 – 28308976 & 044 – 28308943
Email	support@tnusrbonline.org

25. WRITTEN EXAMINATION CENTRES: Examination centre ([Annexure.XI](#)) will be intimated to candidates at the time of issuing Hall Tickets by TNUSRB. The TNUSRB reserves the right to increase or decrease the number of examination centres and can re-allocate the candidates to any centre on administrative grounds.

26. LIST OF CERTIFICATES / DOCUMENTS TO BE UPLOADED:

The candidates should upload the following certificates / documents only applicable to them for proof of their eligibility and concession.

- i. If the candidate has changed his / her name after passing 10th /HSC/Degree and if it has been published in the Government gazette the first page and the name mentioned page of the Government gazette.
- ii. Date of Birth proof (SSLC marks sheet)
- iii. Mark Sheet for HSC/ Diploma/ ITI
- iv. Bachelor's Degree certificate or Provisional Certificate of the same Degree
- v. Community Certificate issued by Tamil Nadu Government
- vi. Destitute Widow Certificate obtained from the Revenue Divisional Officer / Sub-Collector / Assistant Collector.
- vii. Ex-Serviceman/ Ex-CAPF Discharge Certificate/ Self undertaking by the candidate and certificate obtained from the Commanding Officer of serving Military personnel who are going to retire within one year.
- viii. NCC Certificate
- ix. NSS Certificate
- x. Sports/Games Certificate

- xi. Sports Quota Certificate (Form-I/Form-II /Form-III).
- xii. Wards cum dependent certificate obtained from competent authority.
- xiii. Certificate for receipt of medals in National Police Duty Meet of Departmental candidates.
- xiv. Scout Certificate obtained from His/Her Excellency, the President of India.
- xv. NOC for departmental quota candidates in the prescribed format.
- xvi. NOC from the competent authority for other Government servants in the prescribed format.
- xvii. Certificates for having Studied entire education from 1st Std. to Bachelor's Degree (1st to 12th Std. / Diploma / ITI / Degree) in Tamil Medium.
- xviii. Identity Card issued by Tamil Nadu Third Gender Welfare Board.

27. SPECIMEN COPIES OF CERTIFICATES:

- i. The details of communities are available in [Annexure-I](#)
- ii. Ward cum dependent certificate to be obtained from Police Department is available in [Annexure-II & II\(A\)](#)
- iii. The specimen copy of certificate for having studied the entire education from 1st to 12th Std. /Diploma/ITI and Bachelor's Degree education in Tamil medium is available in [Annexure-III & III \(A\)](#).
- iv. The specimen copy of Undertaking, to be given by Ex-Serviceman/Ex-CAPF Discharge Certificate, Self-undertaking certificate of serving Military personnel who are going to retire within one year obtained from the Commanding Officer is available in [Annexure-IV](#).
- v. The specimen copy of Destitute Widow certificate is available in [Annexure-V](#).
- vi. The specimen copy of Identity card issued by Tamil Nadu Third Gender Welfare Board is available in [Annexure-VI](#).
- vii. The specimen copy of NOC to be obtained by the departmental candidates is available in [Annexure-VII](#).
- viii. The specimen copy of NOC to be obtained by the departmental candidates (except Police Department) of State Govt. / Central Govt. / PSU is available in [Annexure-VIII](#).
- ix. Details of recognised Sports Associations are available in [Annexure-IX](#).
- x. Medical Examination details are available in [Annexure-X](#).
- xi. List of Written Examination centres is given in [Annexure-XI](#).

28. GENERAL INSTRUCTIONS TO THE CANDIDATES

It is hereby informed that all the particulars furnished by a candidate in the online application should be true, correct and complete to the best of his/her knowledge and belief. He/she should be aware that, in the event of any information being detected as false or incorrect or incomplete or ineligible before or after the examination, his/her candidature will be summarily rejected.

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

Annexure-I

LIST OF CASTE AND SUB-CASTE	
SCHEDULE I	
[See clause (4) of Rule 2]	
(Substituted in G.O.Ms.No.55, P&AR(S) Department, dated 8.4.2010)	
Part – A	
BACKWARD CLASSES (Other than Backward Class (Muslims), Most Backward Classes and Denotified Communities)	
1.	Agamudayar including Thozhu or Thuluva Vellala
2.	Agaram Vellan Chettiar
3.	Alwar, Azhavar and Alavar (in Kanniyakumari District and Shencottah Taluk of Tenkasi District.)
4.	Servai (except Tiruchirapalli, Karur, Perambalur and Pudukottai Districts).
5.	Arayar, Nulayar(in Kanniyakumari District and Shencottah Taluk of Tenkasi District)
6.	Archakarai Vellala
7.	Aryavathi (in Kanniyakumari District and Shencottah Taluk of Tenkasi District)
8.	Ayira Vaisyar
9.	Badagar
10.	Billava
11.	Bondil
12.	Boyas (except Tiruchirapalli, Karur, Perambalur, Pudukottai, The Nilgiris, Salem, Namakkal, Dharmapuri and Krishnagiri Districts). Pedda Boyar (except Tiruchirapalli, Karur, Perambalur and Pudukottai Districts) Oddars (except Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Madurai,Theni and Dindigul Districts) Kaloddars (except Kancheepuram, Tiruvallur, Ramanathapuram, Sivaganga, Virudhunagar, Madurai, Theni, Dindigul, Pudukottai,Tiruchirapalli, Karur Perambalur, Tirunelveli, Tenkasi, Thoothukudi, Salem and Namakkal Districts) Nellorepet oddars (except Vellore and Tiruvannamalai Districts) Sooramari oddars (except Salem and Namakkal Districts)
13.	Chakkala (except Sivaganga, Virudhunagar, Ramanathapuram,Thanjavur,Nagapattinam,Tiruvarur, Pudukottai, Tiruchirapalli,Karur, Perambalur, Madurai, Theni, Dindigul and The Nilgiris Districts)
14.	Chavalakarar (in Kanniyakumari District and Shencottah Taluk of Tenkasi District)
15.	Chettu or Chetty (including Kottar Chetty, Elur Chetty, Pathira Chetty,Valalay Chetty,Pudukadai Chetty) (in Kanniyakumari District and Shencottah Taluk of Tenkasi District)
16.	Chowdry
17.	Converts to Christianity from Scheduled Castes irrespective of the generation of conversion for the purpose of reservation of seats in Educational Institutions and for seats in Public Services.
18.	C.S.I formerly S.I.U.C (in Kanniyakumari District and Shencottah Taluk of Tenkasi District)
19.	Donga Dasaris (except Kancheepuram, Tiruvallur, Tiruchirapalli,Karur, Perambalur,Pudukottai, Chennai, Salem and Namakkal Districts)
20.	Devangar, Sedar
21.	Dombs (except Pudukottai, Tiruchirapalli, Karur and Perambalur Districts) Dommars (except Thanjavur, Nagapattinam,Tiruvarur,Pudukottai,Vellore and Thiruvannamalai Districts)
22.	Enadi
23.	Ezhavathy (in Kanniyakumari District and Shencottah Taluk of Tenkasi District)
24.	Ezhuthachar (in Kanniyakumari District and Shencottah Taluk of Tenkasi District)
25.	Ezhuva (in Kanniyakumari District and Shencottah Taluk of Tenkasi District)
26.	Gangavar
27.	Gavara, Gavarai and Vadugar (Vaduvar) (other than Kamma, Kapu, Balija and Reddi)

28.	Gounder
29.	Gowda (including Gammala, Kalali and Anuppa Gounder)
30.	Hegde
31.	Idiga
32.	Illathu Pillaimar, Illuvar, Ezhuvar and Illathar
33.	Jhetty
34.	Jogis (Except Kancheepuram, Tiruvallur, Madurai, Theni, Dindigul, Cuddalore, Villupuram, Vellore and Tiruvannamalai Districts)
35.	Kabbera
36.	Kaikolar, Sengunthar
37.	Kaladi (except Sivaganga, Virudhunagar, Ramanathapuram, Madurai,Theni,Dindigul,Thanjavur, Nagapattinam,Tiruvarur, Pudukottai,Tiruchirapalli, Karur and Perambalur Districts)
38.	Kalari Kurup including Kalari Panicker (in Kanniyakumari District and Shencottah Taluk of Tenkasi District)
39.	Kalingi
40.	Kallar Easanattu kallar Gandharva Kottai Kallars(except Thanjavur, Nagapattinam,Tiruvarur and Pudukottai Districts) Kootappal Kallars-(except Pudukottai, Tiruchirapalli, Karur and Perambalur Districts) Piramalai Kallars- (except Sivaganga,Virudhunagar, Ramanathapuram. Madurai, Theni, Dindigul, Pudukottai, Thanjavur, Nagapattinam and Tiruvarur Districts) Periyasooriyur Kallars (except Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
41.	Kallar Kula Thondaman
42.	Kalveli Gounder
43.	Kambar
44.	Kammalar or Viswakarma , Viswakarmala (including Thattar, Porkollar, Kannar, Karumar, Kollar, Thacher, Kal Thacher, Kamsala and Viswa Brahmin.
45.	Kani, Kanisu, Kaniyar Panicker
46.	Kaniyala Vellalar
47.	Kannada Saineegar, Kannadiyar (Throughout the State) and Dasapalanjika (Coimbatore, Erode and the Nilgiris Districts)
48.	Kannadiya Naidu
49.	Karpoora Chettiar
50.	Karuneegar (Seer Karuneegar, Sri Karuneegar, Sarattu Karuneegar, Kaikatti Karuneegar, Mathuvazhi Kanakkar, Sozhi Kanakkar and Sunnambu Karuneegar)
51.	Kasukkara Chettiar
52.	Katesar, Pattamkatti
53.	Kavuthiyar
54.	Kerala Mudali
55.	Kharvi
56.	Khatri
57.	Kongu Vaishnava
58.	Kongu Vellalars (including Vellala Gounder, Nattu Gounder, Narambukkatti Gounder, Tirumudi Vellalar, Thondu Vellalar, Pala Gounder, Poosari Gounder, Anuppa Vellala Gounder, Kurumba Gounder, Padaithalai Gounder, Chendalai Gounder, Vellala Gounder, Palavellala Gounder, Sanku Vellala Gounder and Pavalankatti Rathinagiri Gounder).
59.	KoppalaVelama
60.	Koteyar
61.	Krishnavaka (in Kanniyakumari District and Shencottah Taluk of Tenkasi District)
62.	Kudikara Vellalar
63.	Kudumbi (in Kanniyakumari District and Shencottah Taluk of Tenkasi District)
64.	Kuga Vellalar
65.	Kunchidigar
66.	Latin Catholics except Latin Catholic Vannar in Kanniyakumari District

67.	Latin Catholics in Shencottah Taluk of Tenkasi District.
68.	Lambadi
69.	Lingayat (Jangama)
70.	Mahratta (Non-Brahmin) (including Namdev Mahratta)
71.	Malayar
72.	Male
73.	Maniagar
74.	Maravars (except Thanjavur, Nagapattinum , Tiruvarur, Pudukottai, Ramanathapuram, Sivaganga, Virudhunagar, Tirunelveli, Tenkasi and Toothukudi Districts) Karumaravars Appanad Kondayam kottai Maravar – (except Sivaganga, Virudhunagar, Ramanathapuram, Madurai, Theni and Dindigul Districts.) Sembanad Maravars- (except Sivaganga, Virudhunagar, and Ramanathapuram Districts)
75.	Moondrumandai Enbathunalu (84) Ur. Sozhia Vellalar
76.	Mooppan
77.	Muthuraja, Muthuracha, Muttiriyar, Mutharaiyar
78.	Nadar, Shanar and Gramani (including Christian Nadar, Christian Shanar and Christian Gramani).
79.	Nagaram
80.	Naikkar (in Kanniyakumari District and Shencottah Taluk of Tenkasi District)
81.	Nangudi Vellalar
82.	Nanjil Mudali (in Kanniyakumari District and Shencottah Taluk of Tenkasi District)
83.	Odar (in Kanniyakumari District and Shencottah Taluk of Tenkasi District)
84.	Odiya
85.	Oottruvalanattu Vellalar
86.	O.P.S. Vellalar
87.	Ovachar
88.	Paiyur Kotta Vellalar
89.	Pamulu
90.	Panar (except in Kanniyakumari District and Shencottah Taluk of Tenkasi District where the community is a Scheduled Caste)
91.	Pandiya Vellalar
92.	Kathikarar in Kanniyakumari District
93.	Pannirandam Chettiar or Uthama Chettiar
94.	Parkavakulam (including Surithimar, Nathamar, Malayamar, Mooppanar and Nainar)
95.	Perike (including Perike Balija)
96.	Perumkollar (in Kanniyakumari District and Shencottah Taluk of Tenkasi District)
97.	Podikara Vellalar
98.	Pooluva Gounder
99.	Poraya
100.	Pulavar (in Coimbatore and Erode Districts)
101.	Pulluvar or Pooluvar
102.	Pusala
103.	Reddy (Ganjam)
104.	Sadhu Chetty (including Telugu Chetty, Twenty four Manai Telugu Chetty)
105.	Sakkaravar or Kavathi (in Kanniyakumari District and Shencottah Taluk of Tenkasi District)
106.	Salivagana
107.	Saliyar, Padmasaliyar, Pattusaliyar, Pattariyar and Adhaviyar
108.	Savalakkarar
109.	Senaithalaivar, Senaikudiyar and Illaivaniar
110.	Serakula Vellalar
111.	Sourashtra (Patnulkarar)
112.	Sozhiavellalar (including Sozha Vellalar, Vetrilaikarar, Kodikalkarar and Keeraikarar)
113.	Srisayar

114.	Sundaram Chetty
115.	Thogatta Veerakshatriya
116.	Tholkollar (in Kanniyakumari District and Shencottah Taluk of Tenkasi District)
117.	Tholuva Naicker and Vetalakara Naicker
118.	Thoriyar
119.	Ukkirakula Kshatriya Naicker
120.	Uppara, Uppillia and Sagara
121.	Urali Gounder (except Tiruchirapalli, Karur, Perambalur and Pudukottai District) and Orudaya Gounder or Oorudaya Gounder (in Madurai, Theni, Dindigul, Coimbatore, Erode, Tiruchirapalli, Karur, Perambalur, Pudukottai, Salem and Namakkal Districts)
122.	Urikkara Nayakkar
123.	Virakodi Vellala
124.	Vallambar
125.	Vallanadu Chettiar
126.	Valmiki
127.	Vaniyar, Vania Chettiar (including Gandla, Ganika, Telikula and Chekkalar)
128.	Veduvar and Vedar (except in Kanniyakumari District and Shencottah Taluk of Tenkasi District where the community is a Scheduled Caste)
129.	Veerasaiva (in Kanniyakumari District and Shencottah Taluk of Tenkasi District)
130.	Velar
131.	Vellan Chettiar
132.	Veluthodathu Nair (in Kanniyakumari District and Shencottah Taluk of Tenkasi District)
133.	Vokkaligar (including Vakkaligar, Okkaligar, Kappiliyar, Kappiliya, Okkaliga Gowda, Okkaliya-Gowda, Okkaliya- Gowder, Okkaliya Gowda)
134.	Wynad Chetty (The Nilgiris District)
135.	Yadhava (including Idaiyar, Telugu Speaking Idaiyar known as Vaduga Ayar or Vaduga Idaiyar or Golla and Asthanthra Golla)
136.	Yavana
137.	Yerukula
138.	Converts to Christianity from any Hindu, Backward Class Community or Most Backward Class Community (except the converts to Christianity from Meenavar, Parvatharajakulam, Pattanavar, Sembadavar, Mukkuvar or Mukayar and Paravar) or Denotified Communities.
139.	Orphans and destitute children who have lost their parents before reaching the age of ten and are destitutes and who have nobody else to take care of them either by law or custom and also who are admitted into any of the schools or orphanages run by the Government or recognized by the Government.
Part – B	
Backward Class (Muslims)	
1.	Ansar
2.	Dekkani Muslims
3.	Dudekula
4.	Labbaish including Rowthar and Marakayar (whether their spoken language is Tamil or Urdu)
5.	Mapilla
6.	Sheik
7.	Syed
Part – C	
Most Backward Classes	
1.	Ambalakarar
2.	Andipandaram
3.	Arayar (in Kanyakumari district)
4.	Bestha, Siviari
5.	Bhatraju (other than Kshatriya Raju)
6.	Boyar, Oddar

7.	Dasari
8.	Dommarra
9.	Eravallar (except in Kanniyakumari District and Shencottah Taluk of Tenkasi District where the community is a Scheduled Tribe)
10.	Isaivellalar
11.	Jambuvanodai
12.	Jangam
13.	Jogi
14.	Kongu Chettiar (in Coimbatore and Erode Districts only)
15.	Koracha
16.	Kulala (including Kuyavar and Kumbarar)
17.	Kunnuvar Mannadi
18.	Kurumba, Kurumba Gounder
19.	Kuruhini Chetty
20.	Latin Catholics Christian Vannar (in Kanyakumari district)
21.	Maruthuvar, Navithar, Mangala, Velakattalavar, Velakatalanair and Pronopakari
22.	Mond Golla
23.	Moundadan Chetty
24.	Mahendra, Medara
25.	Mutlakampatti
26.	Narikoravar (Kuruvikars)
27.	Nokkar
28.	Vanniakula Kshatriya (including Vanniyar, Vanniya, Vannia Gounder, Gounder or Kander, Padayachi, Palli and Agnikula Kshatriya)
29.	Paravar (except in Kanniyakumari District and Shencottah Taluk of Tenkasi District where the Community is a Scheduled Caste)
30.	Paravar converts to Christianity including the Paravar converts to Christianity to Kanniyakumari District and Shencottah Taluk of Tenkasi District
31.	Meenavar (Parvatharajakulam, Pattanavar, Sembadavar) (including converts to Christianity)
32.	Mukkuvar or Mukayar (including converts to Christianity)
33.	Punnan Vettuva Gounder
34.	Panisaivan/Panisivan
35.	Pannayar (other than Kathikarar in Kanniyakumari District)
36.	Sathatha Srivaishnava (including Sathani, Chattadi and Chattada Srivaishnava)
37.	Sozhia Chetty
38.	Telugupatty Chetty
39.	Thottia Naicker (including Rajakambalam, Gollavar, Sillavar, Thockalavar and Thozhuva Naicker)
40.	Thondaman
41.	Thoraiyar (The Nilgiris)
42.	Thoraiyar (Plains)
43.	Transgender/Eunuch (Thirunagai/Aravani)
44.	Valaiyar (including Chettinad Valayars)
45.	Vannar (Salavai Thozhilalar) (including Agasa, Madivala, Ekali, Rajakula, Veluthadar and Rajaka) (except in Kanniyakumari District and Shencottah Taluk of Tenkasi District where the community is a Scheduled Caste)
46.	Vettaikarar
47.	Vettuva Gounder
48.	Yogeeswarar
Part – D	
1.	Attur Kilnad Koravars (Salem, Namakkal, Cuddalore, Villupuram, Ramanathapuram, Sivaganga and Virudhunagar Districts)
2.	Attur Melnad Koravars (Salem and Namakkal Districts)

3.	Appanad Kondayam kottai Maravar (Sivaganga, Virudhunagar, Ramanathapuram, Madurai,Theni and Dindigul Districts)
4.	Ambalakarar (Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
5.	Ambalakkarar (Suriyanur, Tiruchirapalli District)
6.	Boyas (Tiruchirapalli, Karur, Perambalur, Pudukottai, The Nilgiris, Salem Namakkal, Dharmapuri and Krishnagiri Districts)
7.	Battu Turkas
8.	C.K. Koravars (Cuddalore and Villupuram Districts)
9.	Chakkala (Sivaganga, Virudhunagar, Ramanathapuram, Thanjavur, Nagapattinam,Tiruvarur, Pudukottai Tiruchirapalli, Karur, Perambalur, Madurai, Theni, Dindigul and The Nilgiris Districts)
10.	Changyampudi Koravars (Vellore and Tiruvannamalai Districts)
11.	Chettinad Valayars (Sivagangai, Virudhunagar and Ramanathapuram Districts)
12.	Dombs (Pudukottai,Tiruchirapalli, Karur and Perambalur Districts)
13.	Dobba Koravars(Salem and Namakkal Districts)
14.	Dommars (Thanjavur, Nagapattinam,Tiruvarur, Pudukottai,Vellore & Tiruvannamalai Districts)
15.	Donga Boya
16.	Donga Ur.Korachas
17.	Devagudi Talayaris
18.	Dobbai Korachas (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
19.	Dabi Koravars (Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Vellore and Tiruvannamalai Districts)
20.	Donga Dasaris (Kancheepuram, Tiruvallur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Chennai, Salem and Namakkal Districts)
21.	Gorrela Dodda Boya
22.	Gudu Dasaris
23.	Gandarakottai Koravars (Thanjavur, Nagapattinam,Tiruvarur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Cuddalore and Villupuram Districts)
24.	Gandarakottai Kallars (Thanjavur, Nagapattinam,Tiruvarur & Pudukottai Districts)
25.	Inji Koravars (Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
26.	Jogis (Kancheepuram,Tiruvallur, Chennai, Cuddalore, Villupuram, Vellore and Tiruvannamalai Districts)
27.	Jambavanodai
28.	Kaladis, (Sivaganga, Virudhunagar, Ramanathapuram, Madurai,Theni, Dindigul, Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Tiruchirapalli, Karur and Perambalur Districts)
29.	Kal Oddars (Kancheepuram, Tiruvallur, Ramanathapuram, Sivaganga, Virudhunagar, Madurai, Theni, Dindigul,Pudukottai, Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur, Tirunelveli, Tenkasi, Toothukudi, Salem and Namakkal Districts)
30.	Koravars (Kancheepuram, Tiruvallur, Ramanathapuram, Sivaganga, Virudhunagar, Pudukottai,Thanjavur, Nagapattinam, Thiruvarur, Tiruchirapalli, Karur, Perambalur, Tirunelveli, Tenkasi, Thoothukudi, Chennai,Madurai, Theni, Dindigul and The Nilgiris Districts)
31.	Kalinji Dabikoravars (Thanjavur, Nagapattinam, Tiruvarur and Pudukottai Districts)
32.	Kootappal Kallars (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
33.	Kala Koravars (Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
34.	Kalavathila Boyas
35.	Kepmaris (Kancheepuram,Tiruvallur, Pudukottai, Tiruchirapalli, Karur and Perambalur Districts)
36.	Maravars, (Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Ramanathapuram, Sivaganga, Virudhunagar, Tirunelveli, Tenkasi and Toothukudi Districts)
37.	Monda Koravars
38.	Monda Golla (Salem and Namakkal Districts)
39.	Mutlakampatti (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)

40.	Nokkars (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
41.	Nellorepet Oddars (Vellore and Tiruvannamalai Districts)
42.	Oddars (Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Madurai, Theni and Dindigul Districts)
43.	Pedda Boyas (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
44.	Ponnai Koravars (Vellore and Tiruvannamalai Districts)
45.	Piramalai Kallars (Sivaganga, Virudhunagar, Ramanathapuram, Madurai, Theni, Dindigul, Pudukottai, Thanjavur, Nagapattinam and Tiruvarur Districts)
46.	Peria Suriyur Kallars (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
47.	Padayachi (Vellayan Kuppam in Cuddalore District and Tennore in Tiruchirapalli District)
48.	Punnan Vettuva Gounder (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
49.	Servai (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
50.	Salem Melnad Koravars (Madurai, Theni, Dindigul, Coimbatore, Erode, Pudukottai, Tiruchirapalli, Karur, Perambalur, Salem, Namakkal, Vellore and Tiruvannamalai Districts)
51.	Salem Uppu Koravars (Salem and Namakkal Districts)
52.	Sakkaraithamada Koravars (Vellore and Tiruvannamalai Districts)
53.	Saranga Palli Koravars
54.	Sooramari Oddars (Salem and Namakkal Districts)
55.	Sembanad Maravars (Sivaganga, Virudunagar and Ramanathapuram Districts)
56.	Thalli Koravars (Salem and Namakkal Districts)
57.	Telungapattti Chettis (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
58.	Thottia Naickers (Sivaganga , Virudunagar, Ramanathapuram, Kancheepuram, Tiruvallur, Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Tirunelveli, Tenkasi, Thoothukudi, Salem, Namakkal Vellore, Tiruvannamalai, Coimbatore and Erode Districts)
59.	Thogamalai Koravars or Kepmaris (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
60.	Uppukoravars or Settippalli Koravars (Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Madurai, Theni, Dindigul, Vellore and Tiruvannamalai Districts)
61.	Urali Gounders (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
62.	Wayalpad or Nawalpet Korachas
63.	Vaduvarpatti Koravars (Madurai, Theni, Dindigul, Ramanathapuram, Sivaganga, Virudunagar, Tirunelveli, Tenkasi, Thoothukudi, Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
64.	Valayars (Madurai, Theni, Dindigul, Tiruchirapalli, Karur, Perambalur, Pudukottai, Erode and Coimbatore Districts)
65.	Vettaikarar (Thanjavur, Nagapattinam, Tiruvarur and Pudukottai Districts)
66.	Vetta Koravars (Salem and Namakkal Districts)
67.	Varaganeri Koravars (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
68.	Vettuva Gounder (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
	SCHEDULE II
	PART A
	SCHEDULED CASTES
	[See definition (16) in rule 2]
1.	Adi Andhra.
2.	Adi Dravida.
3.	Adi Karnataka.
4.	Ajila.
5.	Arunthathiyar.
6.	Ayyanavar (in Kanyakumari District and Shenkottah taluk of Tenkasi District).
7.	Baira.
8.	Bakuda.
9.	Bandi.
10.	Bellara.
11.	Bharatar (in Kanyakumari District and Shenkottah taluk of Tenkasi District).
12.	Chakkiliyan.

13.	Chalavadi.
14.	Chamar, Muchi.
15.	Chandala.
16.	Cheruman.
17. *	Devendrakula Velalar[Devendrakulathan, Kadaiyan (excluding in the coastal areas of Tirunelveli, Thoothukudi, Ramanathapuram, Pudukottai, Thanjaavur, Tiruvarur and Nagapattinam districts) Kalladi, Kudumban, Pallan, Pannadi, Vathiriyar]
18.	Dom, Dombara, Paidi, Pane.
19.	Domban.
20.	Godagali.
21.	Godda.
22.	Gosangi.
23.	Holeya.
24.	Jaggali.
25.	Jambuvulu.
26.	Omitted
27.	Kakkalan (in Kanyakumari District and Shenkottah taluk of Tenkasi District).
28.	Omitted
29.	Kanakkan, Padanna (in The Nilgiris District).
30.	Karimpalan.
31.	Kavara (in Kanyakumari District and Shenkottah taluk of Tenkasi District).
32.	Koliyan.
33.	Koosa.
34.	Kootan, Koodan (in Kanyakumari District and Shenkottah taluk of Tenkasi District).
35.	Omitted
36.	Kuravan Sidhanar.
37.	Madari.
38.	Madiga.
39.	Maila.
40.	Mala.
41.	Mannan (in Kanyakumari District and Shenkottah taluk of Tenkasi District).
42.	Mavilan.
43.	Moger.
44.	Mundala.
45.	Nalakeyava.
46.	Nayadi.
47.	Padannan (in Kanyakumari District and Shenkottah taluk of Tenkasi District).
48.	Pagadai.
49.	Omitted
50.	Palluvan.
51.	Pambada.
52.	Panan (in Kanyakumari District and Shenkottah Taluk of Tenkasi District).
53.	Panchama.
54.	Omitted
55.	Panniandi.
56.	Paraiyan, Parayan, Sambavar.
57.	Paravan (in Kanyakumari District and Shenkottah taluk of Tenkasi District).
58.	Pathiyan (in Kanyakumari District and Shenkottah taluk of Tenkasi District).
59.	Pulayan, Cheramar.
60.	Puthirai Vannan.
61.	Raneyar.
62.	Samagara.
63.	Samban.

64.	Sapari.
65.	Semman.
66.	Thandan (in Kanyakumari District and Shenkottah taluk of Tenkasi District).
67.	Thoti.
68.	Tiruvalluvar.
69.	Vallon.
70.	Valluvan.
71.	Vannan (in Kanyakumari District and Shenkottah taluk of Tenkasi District).
72.	Omitted
73.	Velen.
74.	Vetan (in Kanyakumari District and Shenkottah taluk of Tenkasi District).
75.	Vettiyan.
76.	Vettuvan (in Kanyakumari District and Shenkottah taluk of Tenkasi District).
SCHEDULED CASTES (ARUNTHATHIYAR)	
1	Adi Andhra.
5	Arunthathiyar.
12	Chakkiliyan.
37	Madari.
38	Madiga.
48	Pagadai.
67	Thoti.

PART B	
SCHEDULED TRIBES.	
(See definition (17) in rule 2)	
1.	Adiyan.
2.	Aranadan.
3.	Eravallan.
4.	Irular.
5.	Kadar.
6.	Kammara (excluding Kanyakumari district and Shenkottah taluk of Tenkasi district).
7.	Kanikaran, Kanikkar (in Kanyakumari district and Shenkottah and \$Ambasamudram Taluks of Tenkasi district).
8.	Kaniyan, Kanyan.
9.	Kattunayakan.
10.	Kochu Velan.
11.	Konda Kapus.
12.	Kondareddis.
13.	Koraga.
14.	Kota (excluding Kanyakumari district and Shenkottah Taluk of Tenkasi district).
15.	Kudiya, Melakudi.
16.	Kurichchan.
17.	Kurumbas (in The Nilgiris District).
18.	Kurumans.
19.	Maha malasar.
20.	Malai Arayan.
21.	Malai Pandaram.
22.	Malai Vedan.
23.	Malakkuravan.
24.	Malasar.

25.	Malayali (in Dharmapuri, Vellore, Tiruvannamalai, Pudukottai, Salem, Villupuram, Cuddalore and Tiruchirappalli Districts).
26.	Malayekandi.
27.	Mannan.
28.	Mudugar, Muduvan
29.	Muthuvan.
30.	Palleyan.
31.	Palliyan.
32.	Palliyar.
33.	Paniyan.
34.	Sholaga.
35.	Toda (Excluding Kanyakumari district and Shenkottah taluk of Tenkasi district).
36.	Uraly.
	\$ Inserted in G.O Ms. No. 27, P&AR (S) Department, dated 13.03.2009 w.e.f 07.01.2003
	* As per G.O. (Ms). No. 50 Adi Dravidar and Tribal welfare (CV-1) Department. Date 01.06.2021

Annexure-II

**POLICE WARD-CUM-DEPENDENT CERTIFICATE FOR RECRUITMENT OF
SUB-INSPECTORS OF POLICE (TALUK, AR & TSP) – 2023**

Rc. No. : ----- Dated:

Office of the COP/SP,
_____City/District

	PHOTOGRAPH OF WARD	PHOTOGRAPH OF PARENT	SIGNATURE OF WARD
			SIGNATURE OF THE PARENT
1	NAME OF THE WARD-CUM-DEPENDENT		
2	CLAIMING EXECUTIVE / MINISTERIAL WARD QUOTA		
3	DATE OF BIRTH OF WARD		
4	NAME OF THE PARENT WHO IS/WAS WORKING IN POLICE DEPARTMENT		
5	YEAR OF JOINING IN POLICE DEPARTMENT		
6	GPF/CPS NUMBER OF THE PARENT		
7	CURRENT RANK & PLACE OF POSTING OF THE PARENT OR LAST HELD RANK AND PLACE OF POSTING (IF RETIRED/DECEASED)		
8	STATUS OF THE PARENT: SERVING/RETIRED/DECEASED/MEDICALLY INVALIDATED.		
9	DATE OF RETIREMENT, IF RETIRED		
10	WHETHER ANNEXURE-II(A) HAS BEEN ENCLOSED		

*I hereby certify that _____ Son / Daughter of _____, is eligible to apply under
(Executive/Ministerial) Ward-cum-dependent Quota.*

Signature of the Officer:

Name:

Designation:

Date:

ANNEXURE-II(A)

Undertaking to be given by the Parent* of the candidate for applying under
Wards-cum-Dependent Quota

I hereby confirm that my son / daughter _____ (Candidate name) is applying under Wards-cum-Dependent quota for the recruitment of SI (TK, AR & TSP) – 2023. Further I also confirm that no other ward or dependent of me was previously selected under the Wards-cum-Dependent quota.

Place:

Date:

Signature of the Parent*

*** In case of parent being deceased, the undertaking is to be given by the ward himself/herself.**

Annexure-III

தமிழ் வழியில் பயின்றதற்கான சான்றிதழ்

திரு./திருமதி/செல்வி (பெயர்) ----- வகுப்பு முதல் ---- வகுப்பு வரை, தமிழைப் பயிற்றுமொழியாகக் கொண்டு ----- ஆண்டு முதல் ----- ஆண்டு வரை இப்பள்ளியில் படித்தார் எனவும், மேற்குறிப்பிட்ட வகுப்புகளுக்கான படிப்பினை திருப்திகரமாக நிறைவு செய்தார் எனவும் சான்றளிக்கப்படுகிறது.

திரு./திருமதி/செல்வி (பெயர்) அவர்களுக்கு தமிழ் வழியில் கல்வி பயிலும் மாணவர்களுக்காக வழங்கப்படும் கல்வி உதவித்தொகை வழங்கப்பட்டுத/வழங்கப்படவில்லை.

தமிழ் வழியில் படித்தோருக்கான முன்னுரிமை அளிக்கும் (திருத்தச்) சட்டம், 2020 பிரிவு 2 (d)-ன் கீழ், ஆதார ஆவணங்களை சரிபார்த்ததன் அடிப்படையில் இச்சான்றிதழ் வழங்கப்படுகிறது. இவ்வள்ளடக்கங்களின் உண்மைத்தன்மைக்கு இச்சான்றிதழில் கையொப்பமிட்டுள்ளவர் முழப்பொறுப்புடையவர் ஆவார்.

இடம்:	கல்வி நிறுவனத்தின்	கையொப்பம்
நாள்:	அலுவலக முத்திரை	முதல்வர் / தலைமை ஆசிரியர்/ மாவட்டக் கல்வி அலுவலர்/ முதன்மைக் கல்வி அலுவலர் மாவட்ட ஆதிதிராவிடர் நல அலுவலர் அலைபேசி எண்:

தேர்வர் ஒன்று முதல் பத்தாம் வகுப்பு வரை/பன்னிரண்டாம் வகுப்பு வரை வெவ்வேறு பள்ளிகளில் பயின்றுள்ளார் எனில், தான் பயின்ற ஒவ்வொரு பள்ளியிலும் தனித்தனியாக சான்றிதழைப் பெற வேண்டும்.

பிற்சேர்க்கை-III (A)

தமிழ் வழியில் பயின்றதற்கான சான்றிதழ்

திரு./திருமதி/செல்வி (பெயர்) ----- படிப்பினை

(பட்டயம்/பட்டம்/முதநிலை பட்டம் போன்றவை) தமிழைப் பயிற்றுமொழியாகக் கொண்டு ----- ஆண்டு

முதல் ----- ஆண்டு வரை இந்நிறுவனத்தில் படித்தார் எனவும், அப்படிப்பினை -----

(பட்டயம்/பட்டம்/முதநிலை பட்டம் போன்றவை) திருப்திகரமாக நிறைவு செய்தார் எனவும்

சான்றளிக்கப்படுகிறது.

திரு./திருமதி/செல்வி (பெயர்) அவர்களுக்கு தமிழ் வழியில் கல்வி

பயிலும் மாணவர்களுக்காக வழங்கப்படும் கல்வி உதவித்தொகை வழங்கப்பட்டுத/வழங்கப்படவில்லை.

தமிழ் வழியில் படித்தோருக்கான முன்னுரிமை அளிக்கும் (திருத்தச்) சட்டம், 2020 பிரிவு 2 (d)ன் கீழ்,

ஆதார ஆவணங்களை சரிபார்த்ததன் அடிப்படையில் இச்சான்றிதழ் வழங்கப்படுகிறது.

இவ்வள்ளடக்கங்களின் உண்மைத்தன்மைக்கு இச்சான்றிதழில் கையொப்பமிட்டுள்ளவர்

முழுப்பொறுப்புடையவர் ஆவார்.

கையொப்பம்

பதிவாளர்/முதல்வர்

தேர்வுக் கட்டுப்பாட்டு அலுவலர்/
கல்வி நிறுவனத் தலைவர் / இயக்குநர்

தொழில்நுட்பக் கல்வி இயக்குநர்/
இணை இயக்குநர்/

இணை இயக்குநர்/

பல்கலைக்கழகங்களின் பதிவாளர்

அலைபேசி எண்:

இடம்: கல்வி நிறுவனத்தின்

நாள்: அலுவலக முத்திரை

தேர்வர் வெவ்வேறான படிப்புகளை வெவ்வேறு நிறுவனங்களில் நிறைவு செய்துள்ளார் எனில், தான் படிப்பினை நிறைவு செய்த ஒவ்வொரு நிறுவனத்திலும் தனித்தனியாக இச்சான்றிதழைப் பெற வேண்டும்.

ANNEXURE-IV

Schedule VIII [See rule 52 I]

Undertaking to be given by the Ex-servicemen candidate

I hereby accept that, if I am selected on the basis of the recruitment / examination to which this application relates, I will produce documentary evidence to the satisfaction of the appointing authority that I have been duly released / retired / discharged from the Armed Forces and I am entitled to the benefits admissible to Ex-servicemen given under rule 52 of General Rules for Tamil Nadu State and Subordinate Services as amended from time to time.

Place:

Date:

Signature of the candidate.

Form of certificate for serving personnel

I hereby certify that, according to the information available with me (No.)_____ (Rank)_____ (Name)_____ is due to complete the specified term of his *engagement with the Armed Forces on the date _____ (dd/mm/yyyy).

Place:

Date:

Signature of the Commanding Officer with office seal

*Exact date of candidate retirement:

ANNEXURE-V

Format for Destitute Widow Certificate

1. Name of the Individual :
2. Full Postal Address :
3. Details of Job held, if any :
4. Particulars of her children, if any :
5. Name of her late husband
6. Last occupation of her late husband :
7. Date of demise of her husband :
8. Monetary benefits received after her husband's death by way of family pension, insurance, etc., if any :
9. Details of properties, if any, immovable and movable left behind by him. :
10. Present monthly income :
 - a) From Salaries / Wages
 - b) From Family Pension
 - c) From Private Pension
 - d) Rents Received
 - e) From Private Practice
 - f) Other sources, if any
 - g) Total
11. Whether, living alone or living with her husband' parents / in-laws / parents/ brother (s)?
12. Whether she satisfies the definition of the term "Destitute Widow" as defined in Tamil Nadu Government Servants Act 2016, section 20(8) and 26(3)

Certified that, I have verified the particulars furnished by the individual and satisfied myself of her claim with reference to the definition of the term "Destitute Widow"

Certificate Reference No. : _____
Place : _____
Date : _____
Signature : _____

Name : _____
Designation : Revenue Divisional Officer/
Assistant Collector /Sub Collector

NOTE: Attestation should be done personally
by the Revenue Divisional Officer/
Assistant Collector/Sub-Collector.

ANNEXURE-VI

	தமிழ்நாடு திருநங்கைகள் நல வாரியம் சமூக நலம் மற்றும் சத்துணவு திட்டத்துறை அடையாள அட்டை
புகைப்படம்	பிறப்பு பெயர் : திருநங்கையின் பெயர் : தற்போதைய முகவரி :
உறுப்பினர் கையொப்பம் மாவட்ட சமூக நல அலுவலர்	

உறுப்பினர் எண் :
நிரந்தர முகவரி :

ANNEXURE-VII

**NO-OBJECTION CERTIFICATE FOR APPLYING UNDER 20% DEPARTMENTAL QUOTA
IN THE RECRUITMENT OF SUB-INSPECTORS OF POLICE (Taluk, AR & TSP) 2023**

Rc. No.		Office of the COP/Superintendent of Police/ Commandant City/District/Battalion. Dated:
1.	NAME OF THE POLICE PERSONNEL APPLYING UNDER DEPARTMENTAL QUOTA	
2.	PRESENT RANK & NUMBER	
3.	PRESENT PLACE OF WORKING	
4.	DATE OF BIRTH	
5.	DATE OF ENLISTMENT	
6.	DATE OF COMPLETION OF 5 YEARS OF SERVICE	
7.	EDUCATIONAL QUALIFICATION	
8.	DETAILS OF MINOR PUNISHMENTS AWARDED [a) If no minor punishment is awarded, "NIL" should be furnished and the column should not be left "BLANK". b) Details of minor punishment awarded such as black mark, reprimand and censure should be furnished, if any.]	

I hereby certify that Thiru/Selvi/Tmt-----, is eligible to apply under 20% departmental quota as per the requirement of Rule 14 of TNPSS / TNSPSS.

Signature of the Officer:

Name:

Designation:

Date:

Annexure-VIII

FORMAT FOR NO-OBJECTION CERTIFICATE FOR STATE / CENTRAL GOVERNMENT/ PUBLIC SECTOR UNDERTAKING

This is to certify that Thiru/Tmt/Selvi _____ (Name) employed as _____ (designation) in this Office from _____ (specify the date from which appointed), who is regularly/temporarily appointed and who is a probationer/approved probationer/ full Member, had applied for the post of _____ notified by the Tamil Nadu Uniformed Services Recruitment Board, through online application form to the Tamil Nadu Uniformed Services Recruitment Board and informed the fact to this department/organization. This department / organization has '**no objection**' for processing the said application of the individual by the Tamil Nadu Uniformed Services Recruitment Board, subject to the condition that the particulars furnished by the individual are found to be correct.

Appointing Authority. (Signature with Seal).

(Strike out which is not applicable)

Annexure-IX

List of Sports Associations recognised by Sports Development Authority of Tamil Nadu, Tamil Nadu Olympic Association and Indian Olympic Association.

Sl. No.	Name of the Sport/Game
1.	Tamil Nadu Athletics Association
2.	Tamil Nadu Basket Ball Association
3.	Tamil Nadu Hand Ball Association
4.	Tamil Nadu State Amateur Kabbadi Association
5.	Tamil Nadu Judo Association
6.	Tamil Nadu Amateur Wrestling Association
7.	Hockey Unit of Tamil Nadu Association
8.	Tamil Nadu Volley Ball Association
9.	Tamil Nadu Boxing Association
10.	Tamil Nadu Gymnastics Association
11.	Tamil Nadu Weightlifting Association
12.	Tamil Nadu Aquatics Association
13.	Tamil Nadu Foot Ball Association
14.	Equestrian (Horse Riding)
15.	Tamil Nadu Shooting Association
16.	Tamil Nadu Silambam Association

Annexure -X

Details of medical examination norms

Rule 13: Qualifications:

No person shall be eligible for appointment to the service by direct recruitment unless he/she satisfies the appointing authority.

- that he/she is of sound health, active habits and free from any bodily defect or infirmity unfitting him/her for such service;
- that he/she does not have knock knees or bow legs or flat feet.

Rule 14: Special qualification:

No person shall be eligible for appointment to the class and category specified in column (1) of Annexure II to those rules unless he/she is of the age limit for appointment otherwise than by promotion "specified in column (2) and possesses the qualification prescribed in the corresponding entry in column (3) thereof.

ANNEXURE-I

(See rule 14 (a), Explanation III)

Hearing good and no signs of ear disease.
 Speech without impediment
 No glandular swellings.
 Chest well formed and heart and lungs sound.
 No rupture in any degree or form.
 Free and perfect movement of all joints.
 Feet and toes well formed and no tendency to flat feet.
 No congenital malformation or defects.
 No traces of previous acute or chronic disease pointing to impaired constitution.
 Teeth sound and sufficient for mastication
 Vision without glasses good with each eye and upto the standard indicated below:-

Directions for using the Test dot card.

1. Place the recruit with his/her back to the light and hold the test card perfectly upright in front of him/her at a measured distance of exactly three meters. The light should fall fully on the card.
2. Examine each eye separately. The eye not under trial should shaded by the hand of an assistant, who will take care not to press on the eye ball.
3. Expose some of the 'dots' not more than seven or eight at a time and desire the recruit to name their number and positions, vary the groups frequently to provide against deception.

**ANNEXURE-II
(Referred in Rule 14)**

Class and category	Age limit for appointment otherwise than by promotion	Qualification
(1)	(2)	(3)
Any class and category - Direct recruitment		Must be certified to possess the visual standards specified below without glasses. Right Eye Left Eye Distant vision (Snellen) 6/6 6/6 Near Vision (Snellen) 0.5 0.5 Each eye must have full field of vision Colour blindness, squint or any morbid condition of the eyes or lids of either eye shall be deemed to be a disqualification. Lasik / Laser surgery / Excimer Laser Surgery underwent by the candidate is either of the eye shall be deemed to be a disqualification. Added in G.O.Ms.No.443 Home (Pol.VI), Dept. dated: 08.06.2006

ANNEXURE-VI

(See rule 14 (a); Explanation I)

Certificate of physical fitness for executive posts in Police Department

We, the undersigned, do hereby certify that we have medically examined Thiru /Tmt/Selvi----- S/o / D/o/ W/o Thiru ----- (SI.No./District Code No-----) a candidate for employment under the Government of Tamil Nadu as Sub-Inspector/ Constable in the Tamil Nadu Police Department.

His/Her age, according to his/her own statement, is-----years, and by appearance about years. His/Her weight is about ----- Kgs. His chest measurement is about ----- Cms on full inspiration and -----Cms on full expiration (for men only). His/Her personal identification marks are noted below:(i)

(ii)

The certificate of his/ her medical examination is as below:

Physical examination: General

General development	:	Good	Fair
Nutrition	:	Thin	Average
Skin	:		
Any obvious disease	:		
Any other disease or other	:		
Observations	:		

Ophthalmic:

Night blindness	:	
Defect in colour vision	:	
Field of vision	:	
Visual acuity	:	
Fungus	:	

Any morbid condition of the eyes or lids of either eye:

Acuity of vision

Naked eye

Right eye

Left eye

Near vision

Right eye

left eye

Distant vision

Any other disease or other observations

Directions for using the Test Dot Card

- 1) Place the recruit with his/her back to the light and hold the Snellen's chart or Lendel's Ring at a measured distance of 6 metres or 20 feet perfectly upright in front of him/her. The light should fall fully on the card without any shadow.
- 2) Examine each eye separately. The eye under cover should be covered with a card board and must be fully excluded.
- 3) He/She should read the 6/6 or 20/20 line without any visual aid at 33 cm with each eye.
- 4) Near vision J1 or Sn 0.5 chart should be read without any visual aid at 33 cm with each eye.
- 5) The recruit should not be a colour blind. Colour vision is tested by Ishihara chart.
- 6) (i) Must be certified to possess the visual standard specified below without glasses.

Right eye	Left eye		
-----------	----------	--	--

a. Distant vision (Snellen)	6/6	6/6
b. Near vision (Snellen)	0.5	0.5

- (ii) Each eye must have a full field of vision.
- (iii) Colour blindness, squint or any morbid condition of the eyes or lids of either eye shall be deemed to be a disqualification.
- (iv) Lasik/Laser surgery/Excimer laser surgery in either of the eye shall be deemed to be a disqualification.
(Inserted as per G.O.Ms.No.678, Home (Pol-IX) Dept, dated:28.07.2006)

E.N.T.

Ears:

Inspection:

Hearing Right ear Left ear

Speech:

Stammering:

Stuttering Conditions

of teeth

Any other disease or other observations

Physician:

Respiratory system: Does physical examination reveal any abnormality in the respiratory organ? If yes, explain fully.

Shortness of breath:

Asthma, Chronic cough like Tuberculosis, etc.,

Circulatory System:

(a) Heart organ lesions after hopping 25 times or minutes after hopping:

Rate: standing

(b) Blood pressure

 Systolic:

 Diastolic Leprosy Mumps

 Glands - Thyroid and others Lymph Glands

 Insanity / Epilepsy Venereal diseases

 Infectious diseases

Nervous system:

Indications of nervous or mental disabilities

Surgeon

 Abdomen

 Cirth

 Tenderness

 Hernia

Palpable;

 Liver

 Spleen

 Kidneys

 Tumours Benign / Malignant

 Haemorrhoids

 Fistula

 Appendicitis

 Gall stone jaundice

 Varicose veins

Genitourinary system:

Any evidence of Hydrocele, varicocele etc.,

Any other disease or other observations

ORTHO:

Any deformity in body, hands, fingers, legs, ankles or lakeness, spine etc.,

Whether the candidate has knock knees, Bow legs, Flat foot, etc.,

Locomotor system

Any abnormality like painful shoulder, etc.,

Is there anything in the health of the candidate likely to tender him/her unfit for the efficient discharge of his /her duties in the service for which he / she is a candidate?

Rheumatoid Arthritis

Stiffness of any joint

Any other diseases or other observations.

In view of the medical examinations conducted, as above, it is certified as below (delete whichever is not applicable)

(i) The candidate is of sound health and is free from any bodily defect, infirmity or incurable disease rendering him unfit for service in the police department. His/her general condition is such as to enable him/her to perform efficiently the active duties of the said post. The above decision does not include laboratory findings adverse at later stage.

(ii) The candidate is suffering from the following physical defects, infirmities or incurable disease, etc., which makes him liable to be rejected on medical grounds (Observations should be recorded below by the medical officer)

(iii) The candidate is free from any permanent infirmity or incurable disease, but is suffering from the following infirmity / curable disease, which can possibly be treated and cured within three months. Hence, he/she shall re-appear before this board for a second medical opinion at the end of the third month or earlier: (Observation should be recorded below by the Medical Officer)

Member
Designation

Member
Designation

Member
Designation

Member
Designation

Member
Designation

Member
Designation

Place:
Date:
Office Seal:

Chairman
Designation

Lab Investigation Results

I, the undersigned, do hereby certify that the medical investigation done on Thiru /Tmt/Selvi _____ S/o / D/o / W/o Thiru _____ (Sl. No. District code No. _____) a candidate for employment under the government of Tamil Nadu as Sub-Inspector in the Tamil Nadu Police Department, have revealed as follows.

I. URINE

- a. Physical appearance:
- b. Specific Gravity:
- c. Albumin:

d. Sugar:

e. Casts:

f. Cells

II. RADIOGRAPHY:

a. Report of screening / X-ray examination of chest or MMR:

b. any other like ECG, ECHO, etc.,

III. BLOODVDRL

IV. Any other investigation:

He/She is, therefore, found

1. Fit for the government employment under Tamil Nadu government

2. Unfit on Account of
(Remarks should be quoted in capital letters)

3. Temporarily unfit on account of
(Remarks should be quoted in capital letters)

Place: Chairman, Designation

Date:

Candidate's Statement and Declaration

The candidate must make the statement required below prior to his/her medical examination and must sign declaration appended thereto. His/Her attention is specially directed to the warning contained in the note below.

- (i) State your name in full (in Block Letters)
- (ii) State your age, place of birth
- (iii) Have you ever had small pox, intermittent or any other fever, enlargement or suppuration of glands, lung disease, spitting of blood, heart disease, fainting attacks, rheumatism, and appendicitis?

Any other disease or accident requiring confinement to bed and medical or surgical treatment?

- (iv) When were you last vaccinated?
- (v) Have you or any of your near relation been affected with consumption, scrofula, gout, asthma, fits, epilepsy or insanity?
- (vi) Have you suffered from any form of nervousness due to overwork or any other cause?
- (vii) Have you been examined and declared unfit for government service by a Medical officer / Medical Board within the last three years?

(viii) Furnish the following particulars concerning of your family

Father's age if living and state of health	Father's age at death and cause of death	No. of brothers living, their ages and state of health	No. of brothers dead, their ages at death, and cause of death.
--	--	--	--

(1) (2) (3) (4)

Mother's age if living and state of health	Mother's age at death and cause of death	No. of sisters living, their ages and state of health	No. of sisters dead, their ages at death, and cause of death.
--	--	---	---

(5)

(6)

(7)

(8)

I declare all the above answers to be, to the best of my belief, true and correct.

2. I also solemnly affirm that I have not received a disability certificate / pension on account of any disease or other condition.

Signed in my presence

Candidate's Signature

Signature of chairman Designation:

Note: The candidate will be held responsible for the above statement. By willfully suppressing any information, he/she will incur the risk of losing the appointment and, if appointed, of forfeiting all claims to superannuation allowance or gratuity.

ANNEXURE-XI

LIST OF WRITTEN EXAMINATION CENTRES

Sl. No.	CENTRE NAME
1.	Avadi City
2.	Chennai City
3.	Tambaram City
4.	Thiruvallur
5.	Chengalpattu
6.	Kancheepuram
7.	Kallakurichi
8.	Villupuram
9.	Cuddalore
10.	Thiruvannamalai
11.	Thirupattur
12.	Ranipet
13.	Vellore
14.	Krishnagiri
15.	Dharmapuri
16.	Namakkal
17.	Salem City
18.	Salem District
19.	Tiruppur City
20.	Tiruppur District
21.	Erode
22.	Coimbatore City
23.	Coimbatore District
24.	The Nilgiris
25.	Ariyalur
26.	Perambalur
27.	Karur
28.	Pudukkottai
29.	Trichy City
30.	Trichy District
31.	Thanjavur
32.	Thiruvarur
33.	Mayiladuthurai
34.	Nagapattinam
35.	Madurai City
36.	Madurai District
37.	Virudhunagar
38.	Dindigul
39.	Theni
40.	Sivagangai
41.	Ramanathapuram
42.	Tenkasi
43.	Tirunelveli City
44.	Tirunelveli District
45.	Thoothukudi
46.	Kanniyakumari