
NORTHERN POWER DISTRIBUTION COMPANY OF TELANGANA LIMITED.
 VIDHYUTH BHAVAN :: CORPORATE OFFICE :: WARANGAL.

N O T I F I C A T I O N No. 03/2018, Dt: 25-05-2018

DIRECT RECRUITMENT FOR THE POSTS OF
ASSISTANT ENGINEER (ELECTRICAL)

& ASSISTANT ENGINEER (CIVIL)

Northern Power Distribution Company of Telangana Ltd. (TSNPDCL)
incorporated under the Companies Act, 1956 as a Public Limited Company
on 30-03-2000 with head quarters at Warangal to carry out electricity
distribution business as part of the unbundling of erstwhile A.P.S.E.B which
caters the electricity requirements of 5 combined districts i.e., Warangal,
Karimnagar, Khammam, Nizamabad and Adilabad invites applications
from the eligible and qualified candidates for the posts of “Assistant
Engineer (Electl.), & Assistant Engineer (Civil).
PARA-I :

1. Applications are invited On-line from qualified candidates through the
proforma Application made available on TSNPDCL WEBSITE www.tsnpdcl.in
and http://tsnpdcl.cgg.gov.in to the posts of Assistant Engineer (Electl.), &
Assistant Engineer (Civil).

i) Starting Date for Payment of Fee On-Line ------- 12-06-2018

ii) Starting Date of Application Submission On-Line ------- 13-06-2018

iii) Last Date For Payment of Fee On-Line ------- 27-06-2018 (Upto 5:00 PM)

iv) Last Date for Submission of On-Line ------- 27-06-2018 (Upto 11:59 PM)
 Application

v) Downloading of Hall-Tickets from ------- 09-07-2018 onwards

vi) Date of Examination ------- 15-07-2018
 From 10.30 AM to 12.30 PM

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

Direct
Recruitment

Age as on
01-01-2018
(Min-Max)

Scale of the Post
(in Rs.)

GR LR Total

18 yrs – 44 yrs
41155-1700-44555-1985-

54480-2280-63600

1
AE

(Electrical)
64 2 66

2 AE (Civil) 2 0 2

Total 66 2 68

GR: General Recruitment; LR: Limited Recruitment.
(The details of vacancies community-wise and Gender-wise (General/Women)) may be
seen at Annexure-I).

IMPORTANT NOTE: The No. of vacancies are subject to variation.
Contd..2

: 2 :

3. EDUCATIONAL QUALIFICATIONS: Applicants must possess the
qualifications from a recognized University as detailed below or equivalent
thereto as specified in the relevant Service Rules of TSNPDCL as on the date
of Notification.

a) Assistant Engineer
(Electrical):

Must possess a Bachelor Degree in
Electrical Engineering /Electrical &
Electronics Engineering of a recognized
University in India established or
incorporated by or under a Central Act or
Provincial Act, or a State Act or an
institution recognized by the University
Grants Commission (UGC)/AICTE or any
other qualification recognized as
equivalent thereto (or) a pass in Section
‘A’& ‘B’ of AMIE examination conducted
by Institute of Engineers in
Electrical/Electrical and Electronics
Engineering.

b) Assistant Engineer (Civil):

Must possess a Bachelor Degree in Civil
Engineering of a recognized University in
India established or incorporated by or
under a Central Act or Provincial Act, or a
State Act or an institution recognized by
the University Grants Commission
(UGC)/AICTE or any other qualification
recognized as equivalent thereto (or) a
pass in Section ‘A’& ‘B’ of AMIE
examination conducted by Institute of
Engineers in Civil Engineering.

4. AGE: Minimum 18 years and maximum 44 years. The age is reckoned as
on 01.01.2018.

AGE RELAXATION : As per the G.O.Ms.No.190 GA (Ser.A) Dept., Dt:08-08-
2017 as adopted by TSNPDCL vide N.O.O.(CGM-HRD) Ms.No.194,
dt.13.09.2017, the Upper age limit is raised up to 10 years i.e., from 34 to
44 years.

The Upper age limit prescribed above is relaxable up to 5 years in respect
of SC/ST/BC candidates and up to 10 years in respect of Physically
Handicapped candidates.

Contd..3

: 3 :

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 and PH are exempted from payment of examination fee.

(b) Mode of Payment of fee: The fee mentioned at para- I (5)(a) is to be
paid online through TS Online centers duly following online instructions.

(c) After payment of Fee, the Candidate has to logon to the website
http://www.tsnpdcl.in and click on APPLY ONLINE link or directly visit
http://tsnpdcl.cgg.gov.in to view the detailed notification, User Guide and
Application Form. 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.

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 Assistant Engineer (Elecl.) and
(Civil) will be held at different centers located in GHMC area of Hyderabad
and GWMC area in Warangal.

PARA-III :HOW TO APPLY:

A. 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 in any one of the TS Online centers and obtain Fee paid
receipt with Journal Number (12 digit) in the first instance. Applicants can
also pay the fee through TS Online portal.

II Step:- Submission of Application: After payment of Fee, the Candidate
has to logon to the website http://www.tsnpdcl.in and click on APPLY
ONLINE link or directly visit http://tsnpdcl.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.

Contd..4

: 4 :

NOTE:

1. TSNPDCL 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 entry 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 TSNPDCL 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.

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/ Outside printed Application
Form will not be accepted.

6. Candidates are required to retain a photocopy of 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. Applicants must compulsorily give their order of preference of the
circle for selection in the open to all vacancies where ever applicable.

9. Only applicants willing to serve anywhere in TSNPDCL jurisdiction
should apply.

10. For any problems related to Online submission and downloading of
Hall-Tickets please contact Help Desk No. 0870-2461501 (Call Time:10:30 A.M
to 1:00 P.M & 2:00 P.M to 5:00 P.M) or log on to http://tsnpdcl.cgg.gov.in
and click on to complaint box.

Contd..5

: 5 :

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 TSNPDCL will
not be held responsible for any kind of discrepancy.

3. Applicants must upload his / her 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

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 colors 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.

Contd..6

: 6 :

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 of the sample scanned image shown
above are:

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

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

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 TSNPDCL. 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 TSNPDCL reserves
the right to reject candidature at any stage of the selection even after the
advice has been made.

Contd..7

: 7 :

7. TSNPDCL 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.
TSNPDCL 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/she 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/her 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
TSNPDCL will not be held responsible for any kind of discrepancy.

12. Applicants must compulsorily upload his/her own scanned photo with
signature in jpg format only.

The following certificates must be kept ready by the candidates for the
purpose of verification.

i) Date of Birth Certificate (SSC)
ii) School Study Certificate (From 4th to 10th)

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

iii) Community Certificate (indicating Sub-Caste)
iv) Non-Creamy layer certificate (see para V (8))
v) Certificate of Residence / Nativity (if not studied in regular mode)
vi) No objection certificate from the Employer (If employed any where)

Contd..8

: 8 :

The following Certificates (whichever applicable) with minimum 40%
disability should be obtained from Competent Medical authority as follows
for the purpose of verification.

vii) a) Medical Certificate for the blind from Sarojini Devi
 Eye Hospital, Hyderabad. (For PH (VH) candidates)

b) Certificate of hearing disability and hearing assessment from
 ENT Hospital, Koti, Hyderabad. (For PH (HH) candidates)

c) Medical Certificate in respect of orthopedically
 handicapped from Osmania General Hospital, Hyderabad.
 (For PH (OH) candidates)

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

14. Written Test will be conducted in ENGLISH language only.

15. Mere admission for written test or calling the qualified candidates to
the written test to furnish documentary proof does not confer any right on
the candidate for appointment.

16. The degrees awarded by the Universities/institutions that are
recognized by the U.G.C, D.E.C (Under IGNOU) and AICTE as the case may
be considered.

17. The decision of the Selection Committee/TSNPDCL 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
before the examination only. There shall be no waiting list
as per G.O.Ms.No.81, General Administration (Ser.A)
Department, dt.22.02.1997.

2. Recruitment: The Recruitment will be processed as per this notification
and also as per the rules and regulations of TSNPDCL
existing as on date.

3. Rules : All are informed that various conditions and criterion
described herein are governed by the Rules and
Regulations existing in TSNPDCL.

4. Transparency in Recruitment and Selection: The whole recruitment and
selection process is carried out with utmost regard to maintain secrecy and
confidentiality so as to ensure that the principle of merit is followed. A
candidate shall be disqualified for appointment, if he himself / she herself or
through relations or friends or any others has canvassed or endeavored to
enlist for his/her candidature, extraneous support, whether from official or
non-official sources for appointment to this service.

Contd..9

: 9 :

5. Local Reservation: The Local reservations shall be made following the
Reservation prescribed to the “Local Candidates” of TSNPDCL jurisdiction.

Jurisdiction Combined Districts covered

TSNPDCL Warangal, Karimnagar,Khammam,
Nizamabad & Adilabad.

The Local Reservations shall be followed as per the Para -8 of A.P. Public
Employment (Organization of Local Cadres and Regulation of Direct
Recruitment) Order, 1975 (G.O.P. No. 674, G.A. (SPF-A) Dept., Dated:
20/10/1975) read with G.O. Ms. No. 124, General Administration (SPF-A)
Department, dated: 07/03/2002 and other orders issued by the Government
and within the meaning of Sections 3 and 97 of A.P. State Reorganization
Act 06/2014 .

The select list will be drawn into two parts. The first part will comprise 30% of
the posts consisting of combined merit list of local as well as non-locals and
the remaining second part will comprise the balance 70% of the posts
consisting of locals only and the posts will be filled only following the rule of
reservation.

6. 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 or not
below the rank of Deputy Tahsildar. No person who professes a religion
different from Hinduism shall be deemed a member of Scheduled Caste.

7. Percentage of reservation: 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 as per
the orders from the Government.

SC-15%, ST- 6%, PH- 3%

Women - 33 1/3 % reservation is applicable as per rules.

Contd..10

: 10 :

8. Creamy Layer : In terms of G.O.Ms.No.8, Backward Classes Welfare (OP)
Department, dt.13.11.2014, as adopted by TSNPDCL vide N.O.O (CGM-HRD)
Ms.No. 181, Dt. 24-09-2015, In terms of G.O. Ms. No. 8 Backward Classes
Welfare(OP) Department, Dated 13.11.2014, Govt., of Telangana, the
candidates claiming to be 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 Creamy
Layer has to be produced at an appropriate time. B.C. Candidates whose
Parent’s income is less than 8.00 Lakhs per annum 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.

9. Education through Open University : The Candidates who have acquired
Degrees through Open Universities are required to have recognition by the
University Grants Commission / A.I.C.T.E. / Distance Education Council as the
case may be. Unless such degrees had been recognized by the relevant
Statutory Authority, they cannot be accepted for the purpose of
Educational Qualifications. The onus of Proof of recognition by the relevant
Statutory Authority that their Degrees / Universities have been recognized
rests with the candidate.

10. 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

PARA-VI: RESERVATION TO LOCAL CANDIDATES: Reservation to the Local
candidates is applicable as provided in the Rules and as amended from
time to time as in force on the date of notification. The candidates claiming
reservation as Local candidates should obtain the required Study
certificates (from IV Class to X Class/SSC) (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 may
be got ready with authorized signature and kept with the candidates to
produce as and when required.

DEFINITION OF LOCAL CANDIDATE:- "LOCAL CANDIDATE" means a
candidate for direct recruitment to any post in relation to that Local areas
where he/she has studied in Educational Institution(s) for not less than four
consecutive academic years prior to and including the year in which
he/she appeared for S.S.C or its equivalent examination. If however, he/she
has not studied in any educational institution and obtained SSC or its
equivalent qualification or Open School, Private Study basis, he/she has to
produce residential certificate issued by the Tahsildar.

Contd..11

: 11 :

i) In case any Candidate who does not fall within the scope of above
then, if he/she has studied for a period of not less than seven years
prior to and inclusive of the year in which he/she has studied SSC or its
equivalent qualification, he/she will be regarded as local candidate
on the basis of the maximum period out of the said period of seven
years and where the period of his/her study in two or more local
areas or equal such local area where he/she has studied last in such
equal periods will be taken for determining the local candidature.
Similarly, if he/she has not studied during the above said period in any
Educational Institution(s) and obtained private study the place of
residence during the above period will be taken into consideration
and local candidature determined with reference to the maximum
period of residence or in the case of equal period where he/she has
resided last in such equal periods.

ii) If the claim for local candidature is based on study, the candidate is
required to produce a certificate from the Educational Institution(s)
where he/she has studied during the said 4/7-year period. If,
however, it is based on residence, a certificate should be obtained
from an officer of the Revenue Department not below the rank of
Tahsildar or Deputy Tahsildar in independent charge of Mandal.

iii) If, however, a candidate has resided in more than one Mandal during
the relevant four/seven years period but within the same District or
Zone as the case may be separate certificates from the Tahsildar
exercising jurisdiction have to be obtained in respect of different
areas.

iv) In cases where visually handicapped and hearing handicapped
persons studied in special schools meant for them, the native place of
the parents of such visually handicapped and hearing handicapped
persons will be the local area

NOTE:
(A) Residence Certificate will not be accepted, if a candidate has

studied in any educational institution up to S.S.C. or equivalent
examination, such candidates have to produce study certificates
invariably.

(B) The candidates, who acquired Degree from Open Universities without
studying SSC / Matriculation or equivalent in Educational Institutions,
have to submit Residence Certificate only. Educational institutions
means a recognized institution by the Government / University /
Competent Authority.

PARA-VII : Scheme of Examination :

The written test comprising of 100 marks consisting of 100 multiple choice
questions and each question carries 1 mark. The Part-A consisting of 80
questions on core technical subject of respective discipline and the Part-B
consisting of 20 questions on General Awareness and Numerical Ability etc.,

i) Syllabus: The Syllabus for AE (Electl.) examination is shown in Annexure-II,
and for AE(Civil) examination is shown in Annexure-III

Contd..12

: 12 :

ii) Hall Tickets: The hall tickets will be placed on the website seven days prior
to the date of examination. The candidate has to down load the Hall ticket
from the website only. Hall tickets will not be sent to the candidates by post.

iii) Date of examination: The written examination will be held on 15.07.2018
at 10.30 AM to 12.30 Noon.

iv) Examination Centers: The written examination for recruitment of Assistant
Engineer (Elecl.) & Assistant Engineer (Civil) will be held at different centers
located in Hyderabad and Warangal.

v) Instructions to Candidates at the time of Written Examination:

1. The test is of two hours duration. The date and time will be indicated
on the Hall ticket. Candidates should reach the test center in time.
Candidates will be allowed in to the examination hall half an hour
before the scheduled starting time. Candidates will not be allowed
into the examination hall after the test has started and will not be
permitted to leave examination hall before the closure of test time
under any circumstances.

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 with the
carbon impression paper 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 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 duplicate OMR Sheet (the carbon impression paper)
along with question paper after the examination. If any candidate in
violation of the above instructions takes away the original OMR Sheet,
his/her 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 TSNPDCL

6. The candidate has to follow meticulously all the instructions given on
the question paper booklet and OMR Answer Sheet, else his answer
sheet may not be valued.

Contd..13

: 13 :

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 publicized one day after the examination
i.e., on 16-07-2018.

9. If any objections on the provisional key can be raised and send to
email : jshrd@tsnpdcl.in within 3 days i.e., up to 18-07-2018 .

PARA-VIII : Procedure for Selection:

i) The selection of candidates for appointment will be made 100% on
written examination. There will be no interview.

ii) Only those candidates who qualify in the written examination by
being ranked high, community wise will be called for verification of
Original Certificates in 1:1 ratio.

(iii) The minimum qualifying marks in the written test for the above
selection process shall be as follows:

OC - 40%
BC - 35%
SC/ST - 30%
PH - 30%

Note: Mere securing minimum qualifying marks doesn’t vest, any right to a
candidate for being called for verification of original certificates.

PARA-IX. TERMS AND CONDITIONS OF SERVICE:

1. Scale of Pay: Rs. 41155-1700-44555-1985-54480-2280-63600.

2. Training cum Probation: The candidates appointed to the post shall be
placed on Probation for a period of 2 years which includes 1 year Training.
At the time of joining training, they shall have to deposit their Original
certificates such as Date of Birth (SSC), Degree (B.Tech/BE), Caste and
Study/Residence Certificates etc. During the training period, they will be
paid initial scale of pay of Assistant Engineer with usual allowances as
admissible at the place of posting.

Contd..14

: 14 :

3. Place of posting: The candidates appointed shall be required to work
any where at field (Office, MRT & Construction etc.,)/Operation side in
TSNPDCL jurisdiction.

4. The candidate will be governed by the rules and regulations applicable
or as framed by the TSNPDCL and as amended from time to time. The
Tripartite Agreement entered into between the erstwhile APSEB, erstwhile
Govt. of United A.P and the Employees Associations is not applicable to
these candidates and they shall at no stage be entitled to claim any right
what so ever arising out of the said Tripartite Agreement.

5. Execution of Service Bond: At the time of joining training, the candidate
shall have to execute a Bond to serve TS NPDCL for a minimum period of 5
years. The candidate who leaves the Company during the training period
shall refund the emoluments received by him/her plus Rs. 50,000/- (Rupees
Fifty Thousand only) by way of liquidated damages. The candidate who
leaves the Company without serving a minimum period of 5 years after
completion of training, shall pay to the Company a sum of Rs. 1,00, 000/-
(Rupees One lakh only) by way of liquidated damages.

PARA-X: DEBARMENT:

a) 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 in-correct information or making false declaration regarding
his/her eligibility at any stage or suppressing any information is liable
to be debarred for five years from appearing for any of the
examinations conducted by the TSNPDCL, and summarily rejection of
their candidature for this recruitment.

b) The Penal Provisions of Act 25/97 published in the State Gazette No.
35, Part-IV.B Extraordinary dated: 21/08/1997 shall be invoked if
malpractice and unfair means are noticed at any stage of the
Recruitment.

c) The Company is vested with the powers under regulations for
recruitment and selection as per regulations duly maintaining utmost
secrecy and confidentiality in this process and any attempt by
anyone causing or likely to cause breach of this constitutional duty in
such manner or by such action as to violate or likely to violate the fair
practices followed and ensured by the Company will be sufficient
cause for rendering such questionable means as ground for
debarment and penal consequences as per law and rules and as
may be decided by the Company.

Contd..15

: 15 :

d) 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 / her candidature for selection or obtaining
support of candidature by any means, such a candidate may in addition to
rendering himself/ herself liable to criminal prosecution, will be debarred
permanently from any exam or selection held by the TSNPDCL.

PARA-XI : INSTRUCTIONS TO IN-SERVICE EMPLOYEES : The employees working
in TS NPDCL in Assistant Engineer and above cadres are not eligible to
apply. If found applied, they are liable for disciplinary action apart from
prosecution.

PARA-XII : TSNPDCL’s DECISION IS FINAL:

The decision of TSNPDCL in all aspects and all respects pertains to the
application and its acceptance or rejection as the case may be,
conducting of examination and at all consequent stages culminating in the
selection or otherwise of any candidate shall be final in all respects.
TSNPDCL reserves its right to alter and modify time 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 TSNPDCL at any stage.

Place: Warangal
Date: 25-05-2018 Sd/-
 CHAIRMAN & MANAGING DIRECTOR

G W G W G W G W G W G W G W G W G W G W G W G W

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 1 0 0 0 2 2

G W G W G W G W G W G W G W G W G W G W G W G W

19 10 3 1 4 3 0 1 3 2 2 1 7 4 2 1 1 0 0 0 0 0 41 23 64

G W G W G W G W G W G W G W G W G W G W G W G W

1 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 2

PH-OH Total
TOTAL

Sd/-
CHAIRMAN & MANAGING DIRECTOR

ANNEXURE-I

C D E

** OC- Open Competition, G-General, W-Women, BC- Backward Class, SC- Scheduled Caste, ST- Scheduled Tribe, PH- Physically
Handicapped, VH - Visually Handicapped, HH- Hearing Handicapped, OH- Orthopedically Handicapped.

GENERAL RECRUITMENT

ASSISTANT ENGINEER(Civil)/2018

OC BC SC ST PH-VH

A B C D E

** OC- Open Competition, G-General, W-Women, BC- Backward Class, SC- Scheduled Caste, ST- Scheduled Tribe, PH- Physically
Handicapped, VH - Visually Handicapped, HH- Hearing Handicapped, OH- Orthopedically Handicapped.

LIMITED RECRUITMENT (Backlog vacancies)

ASSISTANT ENGINEER(Electrical)/2018

OC BC SC ST PH-VH PH-HH PH-OH

PH-HH PH-OH Total
TOTALA B

** OC- Open Competition, G-General, W-Women, BC- Backward Class, SC- Scheduled Caste, ST- Scheduled Tribe, PH- Physically
Handicapped, VH - Visually Handicapped, HH- Hearing Handicapped, OH- Orthopedically Handicapped.

Total
TOTALA B C D E

ASSISTANT ENGINEER(Electrical)/2018

OC BC SC ST PH-VH PH-HH

ANNEXURE-II

Syllabus for Assistant-Engineers (Electrical)

Total Questions: 100
Duration of the Exam: 120 mins.

 Section-A: 80 Marks

Electrical Engineering

a) Engineering Mathematics

Linear Algebra: Matrix Algebra, Systems of linear equations,
Eigenvalues, Eigenvectors.

Calculus: Mean value theorems, Theorems of integral calculus,
Evaluation of definite and improper integrals, Partial Derivatives,
Maxima and minima, Multiple integrals, Fourier series, Vector
identities, Directional derivatives, Line integral, Surface integral,
Volume integral, Stokes’s theorem, Gauss’s theorem, Green’s
theorem.

Differential equations: First order equations (linear and nonlinear),
Higher order linear differential equations with constant coefficients,
Method of variation of parameters, Cauchy’s equation, Euler’s
equation, Initial and boundary value problems, Partial Differential
Equations, Method of separation of variables.

Complex variables: Analytic functions, Cauchy’s integral
theorem, Cauchy’s integral formula, Taylor series, Laurent series, Residue
theorem, Solution integrals.

Probability and Statistics: Sampling theorems, Conditional
probability, Mean, Median, Mode, Standard Deviation, Random
variables, Discrete and Continuous distributions, Poisson
distribution, Normal distribution, Binomial distribution, Correlation
analysis, Regression analysis.

Numerical Methods: Solutions of nonlinear algebraic equations,
Single and Multi�rstep methods for differential equations.

Contd..2

::2::

Transform Theory: Fourier Transform, Laplace Transform, z�rTransform.

b) Electric Circuits

Network graph, KCL, KVL, Node and Mesh analysis, Transient response of
dc and ac networks, Sinusoidal steady�rstate analysis, Resonance, Passive
filters, Ideal current and voltage sources, Thevenin’s theorem, Norton’s
theorem, Superposition theorem, Maximum power transfer theorem,
Two�rport networks, Three phase circuits, Power and power factor in ac
circuits.

c) Electromagnetic Fields

Coulomb's Law, Electric Field Intensity, Electric Flux Density, Gauss's Law,
Divergence, Electric field and potential due to point, line, plane and
spherical charge distributions, Effect of dielectric medium, Capacitance of
simple configurations, Biot�rSavart’s law, Ampere’s law, Curl, Faraday’s law,
Lorentz force, Inductance, Magnetomotive force, Reluctance, Magnetic
circuits,Self and Mutual inductance of simple configurations.

d) Signals and Systems

Representation of continuous and discrete�rtime signals, Shifting and scaling
operations, Linear Time Invariant and Causal systems, Fourier series
representation of continuous periodic signals, Sampling theorem,
Applications of Fourier Transform, Laplace Transform and z-Transform.

e) Electrical Machines

Single phase transformer: equivalent circuit, phasor diagram, open circuit
and short circuit tests, regulation and efficiency; Three phase transformers:
connections, parallel operation; Auto�rtransformer, Electromechanical
energy conversion principles, DC machines: separately excited, series and
shunt, motoring and generating mode of operation and their
characteristics, starting and speed control of dc motors; Three phase
induction motors: principle of operation, types, performance, torque-speed
characteristics, no-load and blocked rotor tests, equivalent circuit, starting
and speed control; Operating principle of single phase induction motors;
Synchronous machines: cylindrical and salient pole machines, performance,
regulation and parallel operation of generators, starting of synchronous
motor, characteristics; Types of losses and efficiency calculations of electric
machines.

f) Power Systems

Power generation concepts, ac and dc transmission concepts, Models and
performance of transmission lines and cables, Series and shunt
compensation, Electric field distribution and insulators, Distribution
systems, Per�runit quantities, Bus admittance matrix, Gauss- Seidel and
Newton-Raphson load flow methods, Voltage and Frequency control,
Power factor correction, Symmetrical components, Symmetrical and
unsymmetrical fault analysis, Principles of over�rcurrent, differential and
distance protection; Circuit breakers, System stability concepts, Equal area
criterion.

Contd..3

::3::

g) Control Systems

Mathematical modeling and representation of systems, Feedback principle,
transfer function, Block diagrams and Signal flow graphs, Transient and
Steady�rstate analysis of linear time invariant systems, Routh-Hurwitz and
Nyquist criteria, Bode plots, Root loci, Stability analysis, Lag, Lead and
Lead�rLag compensators; P, PI and PID controllers; State space model, State
transition matrix.

h) Electrical and Electronic Measurements

Bridges and Potentiometers, Measurement of voltage, current, power,
energy and power factor; Instrument transformers, Digital voltmeters and
multimeters, Phase, Time and Frequency measurement; Oscilloscopes,
Error analysis.

i) Analog and Digital Electronics

Characteristics of diodes, BJT, MOSFET; Simple diode circuits: clipping,
clamping, rectifiers; Amplifiers: Biasing, Equivalent circuit and Frequency
response; Oscillators and Feedback amplifiers; Operational amplifiers:
Characteristics and applications; Simple active filters, VCOs and Timers,
Combinational and Sequential logic circuits, Multiplexer, Demultiplexer,
Schmitt trigger, Sample and hold circuits, A/D and D/A converters,
8085Microprocessor: Architecture, Programming and Interfacing.

j) Power Electronics

Characteristics of semiconductor power devices: Diode, Thyristor, Triac,
GTO, MOSFET, IGBT; DC to DC conversion: Buck, Boost and Buck-Boost
converters; Single and three phase configuration of uncontrolled rectifiers,
Line commutated thyristor based converters, Bidirectional ac to dc voltage
source converters, Issues of line current harmonics, Power factor,
Distortion factor of ac to dc converters, Single phase and three phase
inverters, Sinusoidal pulse width modulation.

Section-B: 20 Marks.

General Awareness and Numerical Ability :
i) Analytical & Numerical Ability
ii) General Awareness
iii) English
iv) Related to Telangana Culture & Movement
v) Computer Knowledge.

ANNEXURE-III

Syllabus for Assistant- Engineers (Civil)

Total Questions: 100
Duration of the Exam: 120 mins.

Section-A: 80 Marks

Civil Engineering

a)Engineering Mathematics

Linear Algebra:Matrix algebra; Systems of linear equations; Eigen values and
Eigen vectors.
Calculus: Functions of single variable; Limit, continuity and differentiability;
Mean value theorems, local maxima and minima, Taylor and Maclaurin
series; Evaluation of definite and indefinite integrals, application of definite
integral to obtain area and volume; Partial derivatives; Total derivative;
Gradient, Divergence and Curl, Vector identities, Directional derivatives, Line,
Surface and Volume integrals, Stokes, Gauss and Green���•���š�Z���}�Œ���u�•�X��
Ordinary Differential Equation (ODE):First order (linear and non-linear)
equations; higher order linear equations with constant coefficients; Euler-
Cauchy equations; Laplace transform and its application in solving linear
ODEs; initial and boundary value problems.

Partial Differential Equation (PDE): Fourier series; separation of variables;
solutions of one- dimensional diffusion equation; first and second order one-
dimensional wave equation and two-dimensional Laplace equation.

Probability and Statistics:Definitions of probability and sampling theorems;
Conditional probability; Discrete Random variables: Poisson and Binomial
distributions; Continuous random variables: normal and exponential
distributions; Descriptive statistics - Mean, median, mode and standard
deviation; Hypothesis testing.

Numerical Methods: Accuracy and precision; error analysis. Numerical
solutions of linear and non-linear algebraic equations; Least square
approximation, Newton���•�� ���v���� �>���P�Œ���v�P�����‰�}�o�Ç�v�}�u�]���o�•�U���v�µ�u���Œ�]�����o��
differentiation, Integration by trapezoidal and Simpson���•�� �Œ�µ�o���U�� �•�]�v�P�o���� ���v����
multi-step methods for first order differential equations.

Contd..2

::2::

b) CIVIL Engineering

Structural Engineering

Engineering Mechanics: System of forces, free-body diagrams, equilibrium
equations; Internal forces in structures; Friction and its applications;
Kinematics of point mass and rigid body; Centre of mass; Euler���•�����‹�µ���š�]�}�v�•���}�(��
motion; Impulse-momentum; Energy methods; Principles of virtual work.

Solid Mechanics:Bending moment and shear force in statically determinate
beams; Simple stress and strain relationships; Theories of failures; Simple
bending theory, flexural and shear stresses, shear centre; Uniform torsion,
buckling of column, combined and direct bending stresses.

Structural Analysis:Statically determinate and indeterminate structures by
force/ energy methods; Method of superposition; Analysis of trusses, arches,
beams, cables and frames; Displacement methods: Slope deflection and
moment distribution methods; Influence lines; Stiffness and flexibility
methods of structural analysis.

Construction Materials and Management:Construction Materials: Structural
steel - composition, material properties and behaviour; Concrete -
constituents, mix design, short-term and long-term properties; Bricks and
mortar; Timber; Bitumen. Construction Management: Types of construction
projects; Tendering and construction contracts; Rate analysis and standard
specifications; Cost estimation; Project planning and network analysis - PERT
and CPM.

Concrete Structures:Working stress, Limit state and Ultimate load design
concepts; Design of beams, slabs, columns; Bond and development length;
Prestressed concrete; Analysis of beam sections at transfer and service loads.

Steel Structures:Working stress and Limit state design concepts; Design of
tension and compression members, beams and beam- columns, column
bases; Connections - simple and eccentric, beam-column connections, plate
girders and trusses; Plastic analysis of beams and frames.

Contd..3

::3::

Geotechnical Engineering

Soil Mechanics:Origin of soils, soil structure and fabric; Three-phase system
and phase relationships, index properties; Unified and Indian standard soil
classification system; Permeability - one dimensional flow, Darcy���•�� �o���Á�V��
Seepage through soils - two-dimensional flow, flow nets, uplift pressure,
piping; Principle of effective stress, capillarity, seepage force and quicksand
condition; Compaction in laboratory and field conditions; One- dimensional
consolidation, time rate of consolidation; Mohr���•�� ���]�Œ���o���U�� �•�š�Œ���•�•�� �‰���š�Z�•�U��
effective and total shear strength parameters, characteristics of clays and
sand.

Foundation Engineering:Sub-surface investigations - scope, drilling bore
holes, sampling, plate load test, standard penetration and cone penetration
tests; Earth pressure theories - Rankine and Coulomb; Stability of slopes -
finite and infinite slopes, method of slices and Bishop���•�� �u���š�Z�}���V�� �^�š�Œ���•�•��
distribution in soils - Boussinesq���•�� ���v���� �t���•�š���Œ�P�����Œ�����•�� �š�Z���}�Œ�]���•�U�� �‰�Œ���•�•�µ�Œ����
bulbs; Shallow foundations - Terzaghi���•�� ���v���� �D���Ç���Œ�Z�}�(�(���•�� �������Œ�]�v�P�� �����‰�����]�š�Ç��
theories, effect of water table; Combined footing and raft foundation;
Contact pressure; Settlement analysis in sands and clays; Deep foundations -
types of piles, dynamic and static formulae, load capacity of piles in sands
and clays, pile load test, negative skin friction.

Water Resources Engineering

Fluid Mechanics:Properties of fluids, fluid statics; Continuity, momentum,
energy and corresponding equations; Potential flow, applications of
momentum and energy equations; Laminar and turbulent flow; Flow in pipes,
pipe networks; Concept of boundary layer and its growth.

Hydraulics:Forces on immersed bodies; Flow measurement in channels and
pipes; Dimensional analysis and hydraulic similitude; Kinematics of flow,
velocity triangles; Basics of hydraulic machines, specific speed of pumps and
turbines; Channel Hydraulics - Energy-depth relationships, specific energy,
critical flow, slope profile, hydraulic jump, uniform flow and gradually varied
flow

Contd..4

::4::

Hydrology:Hydrologic cycle, precipitation, evaporation, evapo-transpiration,
watershed, infiltration, unit hydrographs, hydrograph analysis, flood
estimation and routing, reservoir capacity, reservoir and channel routing,
surface run-off models, ground water hydrology - steady state well hydraulics
and aquifers; Application of Darcy���•���o���Á�X��

Irrigation: Duty, delta, estimation of evapo-transpiration; Crop water
requirements; Design of lined and unlined canals, head works, gravity dams
and spillways; Design of weirs on permeable foundation; Types of irrigation
systems, irrigation methods; Water logging and drainage; Canal regulatory
works, cross-drainage structures, outlets and escapes.

Environmental Engineering

Water and Waste Water:Quality standards, basic unit processes and
operations for water treatment. Drinking water standards, water
requirements, basic unit operations and unit processes for surface water
treatment, distribution of water. Sewage and sewerage treatment, quantity
and characteristics of wastewater. Primary, secondary and tertiary treatment
of wastewater, effluent discharge standards. Domestic wastewater
treatment, quantity of characteristics of domestic wastewater, primary and
secondary treatment. Unit operations and unit processes of domestic
wastewater, sludge disposal.

Air Pollution: Types of pollutants, their sources and impacts, air pollution
meteorology, air pollution control, air quality standards and limits.

Municipal Solid Wastes: Characteristics, generation, collection and
transportation of solid wastes, engineered systems for solid waste
management (reuse/ recycle, energy recovery, treatment and disposal).

Noise Pollution: Impacts of noise, permissible limits of noise pollution,
measurement of noise and control of noise pollution.

Transportation Engineering

Transportation Infrastructure:Highway alignment and engineering surveys;
Geometric design of highways - cross-sectional elements, sight distances,
horizontal and vertical alignments; Geometric design of railway track; Airport
runway length, taxiway and exit taxiway design.

Contd..5

::5::

Highway Pavements:Highway materials - desirable properties and quality
control tests; Design of bituminous paving mixes; Design factors for flexible
and rigid pavements; Design of flexible pavement using IRC: 37-2012; Design
of rigid pavements using IRC: 58-2011; Distresses in concrete pavements.

Traffic Engineering:Traffic studies on flow, speed, travel time - delay and O-D
study, PCU, peak hour factor, parking study, accident study and analysis,
statistical analysis of traffic data; Microscopic and macroscopic parameters of
traffic flow, fundamental relationships; Control devices, signal design by
Webster���•�� �u���š�Z�}���V�� �d�Ç�‰���•�� �}�(�� �]�v�š���Œ�•�����š�]�}�v�•�� ���v���� ���Z���v�v���o�]�Ì���š�]�}�v�V�� �,�]�P�Z�Á���Ç��
capacity and level of service of rural highways and urban roads.

Geomatics Engineering

Principles of surveying; Errors and their adjustment; Maps - scale, coordinate
system; Distance and angle measurement - Levelling and trigonometric
levelling; Traversing and triangulation survey; Total station; Horizontal and
vertical curves.

Photogrammetry - scale, flying height; Remote sensing - basics, platform and
sensors, visual image interpretation; Basics of Geographical information
system (GIS) and Geographical Positioning system (GPS).

Section-B: 20 Marks

General Awareness and Numerical Ability:

i) Analytical & Numerical Ability

ii) General Awareness

iii) English

iv) Related to Telangana Culture & Movement

v) Computer Knowledge

