TELANGANA STATE PUBLIC SERVICE COMMISSION: HYDERABAD NOTIFICATION NO. 36/2017, DATED: 02/062017

PROFESSORS, ASSOCIATE PROFESSORS, ASSISTANT PROFESSORS AND LIBRARIAN IN FOREST COLLEGE AND RESEARCH INSTITUTE (GENERAL RECRUITMENT)

PARA - I:

- 1) Applications are invited from qualified candidates through the proforma Application to be made available on Commission's WEBSITE (www.tspsc.gov.in) to the post of Professors, Associate Professors, Assistant Professors and Librarian in Forest College and Research Institute, Mulugu.
 - i. Submission of applications from Dt. <u>06/06/2017</u>
 - ii. Last date for submission of applications Dt. 11/07/2017

Before applying for the posts, candidates shall register themselves as per the One Time Registration (OTR) through the Official Website of TSPSC. Those who have registered in OTR already, shall apply by login to their profile using their TSPSC ID and Date of Birth as provided in OTR.

IMPORTANT NOTE: Candidates are requested to keep the details of the following documents ready while uploading their OTR Applications.

- i. Aadhar number
- **ii.** Educational Qualification details i.e., SSC, INTERMEDIATE, DEGREE, POST GRADUATION etc. and their Roll numbers, Year of passing etc.
- **iii.** Community/ Caste Certificate obtained from Mee Seva/ E Seva i.e., Enrollment number and date of issue for uploading in OTR.
- 2) The candidates who possess requisite qualification may apply online (Basic data of the individual) and submit the downloaded formats in the TSPSC Office by satisfying themselves about the terms and conditions of this recruitment. The details of vacancies are given below:-

Post Code No.	Name of the Post	No. of Vacancies	Age as on 01/07/2017 Min. Max.	Scale of Pay Rs.
1	Professor	02	21-58	Rs 37,400-67,000/- With AGP Rs10000/- (UGC Pay Scales applicable to University and college Teachers)
2	Associate Professor	04	21-58	Rs 37,400-67,000/- With AGP Rs 9000/- (UGC Pay Scales applicable to University and college Teachers)
3	Assistant Professor	12	21-58	Rs 15,600-39,100/- With AGP Rs6000/- (UGC Pay Scales applicable to University and college Teachers)
4	Librarian	01	18-44	Rs 15,600-39,100/- With AGP Rs6000/- (UGC Pay Scales applicable to University and college Teachers)

(The <u>Details of Vacancies</u> department wise along with Community, State wide and Gender wise (General / Women) may be seen at <u>Annexure-I.</u>)

IMPORTANT NOTE: The numbers of vacancies are subject to variation on intimation being received from the appointing authority.

3) EDUCATIONAL QUALIFICATIONS:

Applicants must possess the qualifications from a recognized University and Experience as detailed below or equivalent thereto, as specified in the relevant Service Rules, indented by the department as on the Date of Notification.

The particulars of Department/Subject wise requirements for Professors, Associate Professors, Assistant Professors and Librarian along with required specializations and Experience for Forest College and Research Institute, Mulugu are shown below

Post Code.1.PROFESSOR

General Qualifications & Experience for the post of Professor:

- a) An eminent scholar with Ph.D. qualification in the concerned/allied/relevant discipline and published work of high quality, actively engaged in research with evidence of published work with a minimum of 10 publications as books and/or research/policy papers.
- b) A minimum of 10 years of teaching experience in University/College, and/or experience in research at the University/ National Level Institutions/Industries, including experience of guiding candidates for research at doctoral level.
- c) Contribution to educational innovation, design of new curricula and courses and technology-mediated teaching learning process.
- d) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS).

SI.	Cadre	Subject	Academic Qualifications &	Number of vacancies
No.	Caure	Subject	Experience	(Open category)
1	Professor	Forest	Masters Degree in Botany/	Vacancy-1
	(Basic &	Botany	Forest Botany/Applied Botany/	
	Social		Plant Sciences	
	Sciences			
	Dept)		AND	
			Ph.D in Botany/Forest Botany/	

			Applied Botany/Plant	
			Sciences	
			Candidates With a minimum	
			experience of 5 years in Plant	
			Taxonomy out of the	
			experience mentioned in	
			general qualifications are	
			preferable.	
2	Professor	Wild life	Masters Degree in Wildlife	Vacancy-1
	(Wildlife &	Management	Sciences/ Wildlife Biology/	
	Habitat		Wildlife Management	
	Managem			
	ent Dept)		AND	
			Ph.D in Wildlife Sciences/	
			Wildlife Biology/ Wildlife	
			Management	
			Candidates With a minimum	
			experience of 5 years in	
			Wildlife studies out of the	
			experience mentioned in	
			general qualifications are	
			preferable.	

Post Code.2 ASSOCIATE PROFESSOR

General Qualifications and Experience for the post of Associate Professors:

- a) Good academic record with a Ph.D. degree in the concerned/allied/ relevant disciplines.
- b) A Master's Degree with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed)
- c) A minimum of eight years of experience of teaching and/or research in an academic/ research position equivalent to that of Assistant Professor in a University/ Constituent College or Accredited Research Institution/ industry excluding the period of Ph.D. research with evidence of published work and a minimum of 5 publications as books and/or research/policy.
- d) Contribution to educational innovation, design of new curricula and courses, and technology-mediated teaching learning process with evidence of having guided

doctoral candidates and research students, as evidenced by PhD thesis/Co-authored books/publications in peer reviewed journals.

e) A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS).

			Academic Qualifications and Experience	Number of
SI.	Cadre	Cubicat		vacancies
No.	Caure	Subject		and Roster
				Points
1	Associate	Agricultural	M.Sc. (Agriculture) Agricultural Economics	Vacancy-1
	Professor	Economics	AND	Roaster Point
	(Basic &		AND	(OC-W)
	Social		Ph.D (Agriculture) Agricultural Economics	
	Sciences		Candidates With a minimum experience of 3	
	Dept)		years in Forest Economics out of the	
			experience mentioned in general	
			qualifications are preferable.	
2	Associate	Forest	M.Sc. Forestry	Vacancy-1
	Professor	Utilization	AND	Roaster Point
	(Forest		AND	(SC-W)
	Products		Ph.D Forestry	
	and		Candidates With a minimum experience of 3	
	Utilization		years in Non-Timber Forest Produce Studies	
	Dept)		out of the experience mentioned in general	
			qualifications are preferable.	
3	Associate	Soil Science	M.Sc. (Agriculture) Soil Science and	Vacancy-1
	Professor	and	Agricultural Chemistry	Roaster Point
	(Natural	Agricultural	AND	(OC)
	Resource	Chemistry	AND	
	Managem		Ph.D (Agriculture) Soil Science and	
	ent and		Agricultural Chemistry	
	Conservat			
	ion Dept)		Candidates with a minimum experience of 3	
			years Forest Soil Studies out of the	
			experience mentioned in general	
1	Associate	Troo brooding	qualifications are preferable.	Vacancy 1
4	Professor	Tree breeding and	M.Sc. Forestry with experience in Forest Biology & Tree Improvement/ Forest	Vacancy-1 Roaster Point
	(Tree	Improvement	Genetics/ Forest Biotechnology/ Tree	BC-A-(W)
	Breeding	ппроченнени	breeding & Improvement / Forest Genetic	DO-A-(VV)
	and		Resources	
	unu		- Noodioco	

Improvem	AND	
ent Dept)	Ph.D Forestry with experience in Forest	
	Biology & Tree Improvement/Forest	
	Genetics/ Forest Biotechnology/Tree	
	breeding & Improvement	
	Candidates With a minimum experience of 3 years in Plant Biotechnology/Forest Biotechnology/Plant Molecular Biology out of the experience mentioned in general qualifications are preferable.	

Post Code.3. ASSISTANT PROFESSOR

General Qualifications for the Posts of Assistant Professors:

- a) Good academic record as defined by the concerned University with at least 55% of the marks or equivalent grade where grading system is practiced at the Master's degree level, in a relevant subject from an Indian University, or an equivalent degree from an accredited foreign University.
- b) Besides fulfilling the above qualifications, the candidates having Master's degree, NET shall remain compulsory along with one publication in NAAS (National Academy of Agricultural Sciences, New Delhi) rated refereed journal for recruitment to the post of Assistant Professor and equivalent in the disciplines in which NET is conducted. Essentiality of NET can be waved off for the candidates holding Ph.D degree provided it has been done with course work as prescribed by the UGC Regulations 2009, and the candidate has atleast two full length publications having a NAAS rating not less than 4, on the last date of submission of application. Those candidates with Ph.D degree without course work will not qualify for NET exemption.
- c) NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted.

SI.			Academic Qualifications and	Number of
No.	Cadre	Subject	Experience	vacancies and
NO.				Roster Points
1	Assistant	Agricultural	M.Sc. (Agriculture) Agricultural Extension.	Vacancy-1
	Professor	Extension.		Roaster Point
	(Basic and		Candidates with minimum 2 years of	(OC-W)
	Social		Experience in Forestry Extension	
	Science		activities are preferable.	
	Dept)			

	Assistant	Environmen	M.Sc. Environmental	Vacancy-1
2	Professor	tal Sciences	Sciences/Environmental Science &	Roaster Point
	(Forest		Technology/Forestry & Environmental	(SC-W)
	Ecology		Science/Forest Ecology & Environmental	
	and		Science.	
	Climate			
	Science		Candidates with Ph.D Environmental	
	Dept)		Sciences/Environmental Science &	
			Technology/Forestry & Environmental	
			Science/Forest Ecology & Environmental	
			Science are preferable.	
	Assistant	Wood	M.Sc. Wood Science and	Vacancy-1
3	Professor	Science and	Technology/M.Sc. Forestry with	Roaster Point
	(Forest	Technology	specialization in Wood Science and	(OC)
	Products		technology.	
	and			
	Utilization			
	Dept)		Candidates with minimum experience of 2	
			years in Wood Science and Technology	
			are preferable.	
	Assistant		M.Sc. (Agriculture) Agricultural	Vacancy-1
4	Professor	Entomology	Entomology/ M.Sc. (Agriculture)	Roaster Point
	(Natural		Entomology/ M.Sc. (Horticulture)	(BC-A-W)
	Resource		Horticultural Entomology/ M.Sc.	
	Managem		(Horticulture) Entomology.	
	ent and			
	Conservat		Candidates with minimum experience of 2	
	ion Dept)		years in Forest entomology are	
			preferable.	
5	Assistant	Forest	Masters in Forest Management/Natural	Vacancy-1
	Professor	Manageme	Resource Management.	Roaster Point
	(Natural	nt		(OC)
	Resource		Candidates with Ph.D Forest	
	Managem		Management/Natural Resource	
	ent and		Management are preferable.	
	Conservat			
	ion Dept)			
6	Assistant	Geo-	M.Sc. Geo-Information Science and Earth	
	Professor	Informatics	Observation/M.Sc. Geospatial	Vacancy-1
	(Natural		Technology.	Roaster Point
	Resource		Candidates with minimum experience of 2	(OC-PH(VH)-W)
			Candidates with minimum experience of 2	

	Managem		years in application of Geo-Information	
	ent and		and Geospatial Technology in Forest	
	Conservat		Sector are preferable.	
	ion Dept)			
7	Assistant	Plant	M.Sc. (Agriculture) Plant pathology	Vacancy-1
	Professor	Pathology	/M.Sc.(Horticulture) Plant pathology.	Roaster Point
	(Natural	0,7	, , ,	(SC)
	Resource		Candidates with minimum experience of 2	,
	Managem		years in Forest pathology are preferable.	
	ent and			
	Conservat			
	ion Dept)			
8	Assistant	Agroforestry	M.Sc. Forestry/ M.Sc. (Forestry) Agro	Vacancy-1
	Professor		forestry/ M.Sc. Agro forestry.	Roaster Point
	(Silvi			(ST-W)
	culture &		Candidates with minimum experience of 2	
	Agro		years in Agro Forestry studies are	
	Forestry		preferable	
	Dept)			
9	Assistant	Plantation	M.Sc. Forestry/M.Sc. Forestry with	Vacancy-1
	Professor	Technology.	specialization in plantation technology.	Roaster Point
	(Silvi			(OC)
	culture &		Candidates with minimum experience of 2	
	Agro		years in Plantation technology are	
	Forestry		preferable.	
	Dept)			
10	Assistant	Seed	M.Sc. Forestry/ M.Sc.(Forestry) seed	Vacancy-1
	Professor	Science &	Science & Technology	Roaster Point
	(Silvi	Technology.		BC-B-(W)
	culture &		Candidates with minimum experience of 2	
	Agro		years in Forest seed technology / Plant	
	Forestry		propagation are preferable	
	Dept)			
11	Assistant	Silviculture	M.Sc. Forestry/ M.Sc.(Forestry)	Vacancy-1
	Professor		Silviculture.	Roaster Point
	(Silvi			(OC)
	culture &		Candidates with minimum experience of 2	
	Agro		years in Silviculture are preferable.	
	Forestry			
	Dept)			

12	Assistant	Tree	M.Sc. Forestry/Forest Biology/Tree	Vacancy-1
	Professor	breeding	Improvement/ Tree breeding/ Forest	Roaster Point
	(Tree	and	Genetic Resources.	(OC-W)
	Breeding	Improveme		
	and	nt	Candidates with minimum experience of 2	
	Improvem		years in Forest Biology and Tree	
	ent Dept)		Improvement/ Tree Breeding &	
			Improvement are preferable	

Post code.04. LIBRARIAN

S.No	Post Name	Qualification	Number of vacancies and Roster Points
1.	Librarian	 i. Master's degree in Library Science / Information Science / Documentation Science or an equivalent professional degree with at least 55% of the marks or its equivalent grade of 55% marks where grading system is practiced and a consistently good academic record with knowledge on computerization of library. ii. Qualifying in the National Eligibility Test (NET) or other accredited test like SLET/SET in Library Science conducted for the purpose by the UGC or any other agency approved by the UGC. iii. Holders of Ph.D Degree as on the date of Notification of these Regulations, along with those candidates who are awarded a Ph.D degree through a process of admission, registration, course work and external evaluation as laid down in the UGC(minimum standards and procedure for award of M.Phil/Ph.D degree) Regulations, 2009 and so adopted by the University shall be exempted from NET/SLET/SET. 	Vacancy-1 Roster Point (OC)

4) AGE:

(a) For the Post Code NO's 1,2 & 3:

As per the UGC Norms and norms of affiliating University O.U. There is no Upper Age limit,

however the age of superannuation shall be 58 years or as fixed by the Govt, of Telangana.

(b) For the Post Code No 4 (Librarian) particulars of Min & Max Age and Age relaxations:

Minimum 18 years & Maximum 44 years. The age is reckoned as on 01/07/2017 (Rule12(1)(a)(v) of State and Subordinate Service Rules).

Minimum Age (18 years): A Candidate should not be born after 01/07/1999.

Maximum Age (44 years): A candidate should not be born before 02/07/1973.

The Upper Age limit will be relaxed as per Rules (shown in the table) and will be calculated on the above lines.

*As per G.O. Ms. No. 329 GA(Ser.A) Dept., Dt. 27/07/2015 read with G.O. Ms. No. 264 GA(Ser.A) Dept., Dated: 26-07-2016, the upper age limit is raised up to 10 years.

N.B.: 1) No person shall be eligible if he/she is less than 18 years of age.

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

Age Relaxations: The upper age limit prescribed above is however relaxable in the following cases:

SI. No.	Category of candidates	Relaxation of age permissible	
1	2	3	
1.	Retrenched temporary employees in the State Census Department with a minimum service of 6 months.	3 Years	
2.	Telangana State Government Employees (Employees of TSRTC, Corporations, Municipalities etc. are not eligible).	5 Years based on the length of regular service.	
3.	Ex-Service men	3 years & length of service rendered in the armed forces.	
4.	N.C.C.(who have worked as Instructor in N.C.C.)	3 Years & length of service rendered in the N.C.C.	
5.	SC/ST and BCs	5 Years	
6.	Physically Handicapped persons	10 Years	

5) a) <u>FEE</u>: (Remittance of Fee) Each applicant must pay Rs. 200/- (RUPEES TWO HUNDRED ONLY) towards Online Application Processing Fee.

b) Mode of Payment of Fee:

The Fee mentioned at Para-I(5)(a) is to be paid online through SBI ePay duly following online instructions once the application form details are submitted by filling TSPSC ID, date of birth and other particulars.

The fee once remitted, shall not be refunded or adjusted under any circumstances. Failure to pay the application fee, wherever applicable will entail total rejection of application. The list of Banks providing service for the purpose of online remittance of fee is given in **ANNEXURE – II.**

PARA-II: HOW TO APPLY:

A) HOW TO SUBMIT THE APPLICATION FORM:

- i) The Applicants have to register on the TSPSC website & provide basic data online.
- After that, the Applicants have to download the entire appropriate Application form from the TSPSC WEBSITE(http://www.tspsc.gov.in) and fill the requisite columns & enclose all the necessary documents (Publications, Experience Certificates, Research topics, Academic Contributions and other relevant certificates) and submit in Bound booklet format in triplicate (3 copies) to the secretary, Telangana State Public Service Commission, Prathibha Bhavan, Nampally, HYDEABAD 500001 by Registered Post/In person.
- For any problems related to submission of Application please contact 040-23120301 or 040-23120302(Call Time: 10.30 A.M to 1.00 P.M & 1.30 P.M to 5.30 P.M) or mail to helpdesk@tspsc.gov.in

NOTE:

- 1. The Commission is not responsible, for any discrepancy in Bio-data particulars while submitting through Online.
- 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. Candidates should, therefore, be very careful in Uploading / Submitting the Application Form.
- 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 the Commission 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/she comes through the final stage of recruitment process or even at a later stage.
- 4. Before Uploading/Submission of Application Form, the Candidates should carefully ensure his/her eligibility for this examination. No relevant column of the application form should be left blank, otherwise application form will not be accepted.

PARA- III GENERAL PROVISIONS

- 1. Applicant must compulsorily fill-up all relevant columns of application and submit application by Registered post / In person only.
- 2. The applications received in the prescribed proforma within the time shall only be considered and the Commission will not be held responsible for any kind of discrepancy.
- 3. Applicants must upload his/her own scanned photo and signature through J.P.G format.
- 4. The applicants should not furnish any particulars that are false, tampered, fabricated or suppress any material information while making an application.
- 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. <u>Important</u> The claim of the candidates with regard to the date of birth, educational / technical qualifications, experience and community are accepted only provisionally on the information furnished by them in their application form and is subject to verification and satisfaction of the Commission. Mere admission to any test or interview 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 stages and the Commission reserve the right to reject candidature at any stage of the selection even after the advice has been made.
- 7. This Recruitment is entrusted to TSPSC along with Finance Clearance vide G.O. Ms. No. 110 Finance (HRM-VII) Department, Dt. 08/09/2016.

The following certificates must be kept ready by the candidates for the purpose of verification and also at the time of making application.

- i. Aadhar Card.
- ii. Proof of Educational Qualifications.
- iii. Date of Birth Certificate / S.S.C
- iv. Community Certificate
- v. School Study Certificate
- vi. No Objection Certificate from Employer (if anywhere employed)
- vii. Experience Certificate as indicated under Educational Qualifications table (PARA-I (3))

The following Certificate should be obtained from Competent Medical authority for the purpose of verification.

viii) Medical Certificate for the Blind

PARA-IV:- IMPORTANT LEGAL PROVISIONS GOVERNING THE RECRUITMENT PROCESS:

- <u>Vacancies</u>: 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, Dated 22/02/1997. If additional vacancies are reported by the Government an addendum to that effect will be issued.
- 2. <u>Recruitments:-</u> The Recruitment will be processed as per this Notification and also as per the UGC Norms / Guidelines, Rules and Instructions issued by the Government and also as decided by the Commission from time to time in terms of respective Special Rules/Adhoc Rules governing the Recruitment Vide G.O.Ms.No.995, Education(C) Department, Dated:16/12/1982 and G.O.Ms.No. 420, Education(UE.I-1) Department, dated 18/11/1995 and as per Government orders issued from time to time.
- 3. <u>Rules</u>: All are informed that the various conditions and criterion prescribed herein are governed by the General Rules of existing State and Subordinate Service Rules, read with the relevant Service Rules applicable to Faculty of Forest College and Research Institute. Any guidelines or clarification is based on the said Rules, and, in case of any necessity, any matter will be processed as per the relevant General and Special Rules in force.
- 4. <u>Constitutional Provisions:</u> The Commission is empowered under the provisions of Article 315 and 320 of the Constitution of India read with relevant laws, rules, regulations and executive instructions and all other enabling legal provisions in this regard to conduct Interview for appointment to the posts notified herein, duly following the Rule 3c(v) of TSPSC Rules of Procedures and the principle of order of

merit as per Rule 3d(ix)(a) of the TSPSC Rules of procedure read with reference to relevant statutory provisions and ensuring that 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 candidature, extraneous support, whether from official or non-official sources for appointment to this service.

- 5. <u>State Cadre Post</u>:- The posts are identified as State Cadre Posts, hence reservation for Local Candidates is not applicable
- 6. **Employed**: Candidate already in service must submit their applications through proper channel. They may, however, send an advance copy but, if called for interview, they must produce a "No Objection Certificate" from their employer
- 7. <u>Penal Action:</u> The Commission is also empowered to invoke the penal provisions of the A.P. Public Examinations (Prevention of Malpractices and Unfair means) Act 25/97 for matters connected therewith or incidental thereto and as per the Rules of Procedure of TSPSC published in Telangana Gazette No: 60 dated 28/12/2015 in respect of this Notification.
- 8. Caste & Community: Community Certificate issued by the competent authority (obtained from Government of Telangana State) in terms of G.O.Ms No. 58, SW (J) Dept., dt: 12/5/97 read with G.O. Ms. No. 5 Scheduled Castes Development (POA.A2) Dept., Dt. 08/08/2014, G.O. Ms. No. 11 Scheduled Castes Development (POA.A2) Dept., Dt. 17/09/2014 and G.O. Ms. No. 2 Scheduled Castes Development (POA.A2) Dept., Dt. 22/01/2015 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 Tahsildars in the State of Telangana not below the rank of Deputy Tahsildar E-seva/Mee-seva (G.O. Ms. No. 16 BCW(OP) Dept., Dt. 11/03/2015). As per General Rules for State and Subordinate Service Rules, Rule -2(28) Explanation: No person who professes a religion different from Hinduism shall be deemed a member of Schedule Caste.
- Reservation:- (i)The Reservation and eligibility in terms of General Rule 22 & 22
 (A) of State and Subordinate Service Rules are applicable.
 - (ii) Rule of Reservation is not applicable for Post code no -1, i.e., for the posts of Professors.
 - (iii) Reservation to Disabled persons is subject to their eligibility to the above category of posts and shall be subject to Special Rules/Adhoc Rules governing the posts. The required extent of deformity and the genuineness of the Medical Certificate and in the case of ambiguity or doubt, the same shall be referred to the Appellate Medical Boards as per the instructions of the Government.
 - (iv) The Reservation to Women will apply as per General Rules / Special rules.
- 10. <u>Distance Education:</u> The Candidates who have obtained Degrees through Open Universities / Distance Education mode are required to have recognition by the

University Grants Commission / AICTE / Distance Education Council as the case may be. Unless such Degrees had been recognised by the relevant Statutory Authority, they will not be accepted for purpose of Educational Qualification. The onus of Proof of recognition by the relevant Statutory Authority that their Degrees / Universities have been recognised, rests with the Candidate.

11. The appointment of selected candidates will be subject to their being found medically fit in the appropriate Medical Examination, and if he/she is of sound health, active habits free from any bodily defect or infirmity.

<u>PARA-V:</u> Reservation to the Local candidates is not applicable as the selection will be made on state-wide merit.

PARA-VI: PROCEDURE OF SELECTION:

Minimum Scores for APIs for direct recruitment of teachers i.e Professors, Associate Professor and Assistant Professor/Librarian in Forest College and Research Institute, Mulugu, Weightages in Selection Committees to be considered along with other specified qualification stipulated in the Regulation and the particulars are as follows.

particulars are	e as ioliows.	T	
	Assistant Professor/ Librarian	Associate Professor	Professor
Minimum API Scores	Minimum Qualification as stipulated in these regulations	Consolidated API score requirement of 300 points from category III of APIs	Consolidated API score requirement of 400 points from category III of APIs
Selection Committee criteria / weightages (Total Weightages= 100)	a) Academic Record and Research Performance (50%) b) Assessment of Domain knowledge and Teaching Skills (30%) c) Interview performance (20%)	a) Academic Background (20%) b) Research performance based on API score and quality of publications (40%) c) Assessment of Domain knowledge and Teaching skills (20%) d) Interview performance (20%)	a) Academic Background (20%) b) Research Performance based on API score and quality of Publications (40%) c) Assessment of Domain knowledge and Teaching skills (20%) d) Interview Performance (20%)

API scores will be considered as recommended by UGC norms.

PARA- VII: DEBARMENT:

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 commission, and summarily rejection of their candidature for this recruitment.

- a) 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.
- b) The Commission is vested with the constitutional duty of conducting recruitment and selection as per rules 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 Commission 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 Commission.
- c) 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 Service Commission in the country.
- d) MEMORANDUM OF MARKS: Memorandum of Marks will be issued on payment of Rs.200/- (Rupees Two Hundred Only) through Online Payment in favour of the Secretary, T.S. Public Service Commission, Hyderabad. Request for Memorandum of Marks from candidates, will be entertained after one month from the date of publication of the final results in TSPSC Website. The Memorandum of Marks will be issued to the candidates for a period of 90 days only. Request for revaluation or recounting will not be undertaken under any circumstances. Invalid, disqualified, ineligible candidates will not be issued any Memorandum of Marks and fees paid by such candidates, if any, will be forfeited to Government account, without any correspondence in this regard.

<u>PARA-VIII: -</u> Please read the following Annexures appended to the Notification before filling the application form.

- i) Breakup of Vacancies
- ii) Payment gateway
- iii) List of Communities

PARA X: SPECIAL INSTRUCTIONS TO CANDIDATES:

Candidates are directed to follow the Commission's Website (www.tspsc.gov.in) regularly to know the latest developments of this Recruitment and any changes/ Modifications/ Addendum/ Corrigendum, calling of candidates for verification of Certificates/ Interviews/ Results etc.

PARA-XI: COMMISSION'S DECISION TO BE FINAL:

The decision of the Commission in all aspects and in all respects pertaining to the application and its acceptance or rejection as the case may be, conduct of examination and at all consequent stages culminating in the selection or otherwise of any candidate shall be final in all respects and binding on all concerned, under the powers vested with it under Article 315 and 320 of the Constitution of India. Commission also 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 the Commission at any stage.

HYDERABAD Sd/DATE: 02/06/2017 SECRETARY

ANNEXURE-I BREAKUP OF PROFESSORES(2)POSTS

DEPARTMENT	SUBJECT	OC		SC		ST		BC-A		BC-B		BC-C		BC-D		PH		TOTAL
DEPARTIMENT	SUBJECT	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	IUIAL
Basic and Social Science	Forest Botany	1																1
Wildlife and Habitat Management	Wildlife Management	1																1
															TOT	AL:		2

Note: As per Service rules applicable to faculty of FCRI 'Reservation is not applicable in the cadre of Professors

BREAKUP OF ASSOCIATE PROFESSORES (4) POSTS

DEPARTMENT	SUBJECT	С	C	S	C	S	ST.	В	C-A	ВС	C-B	ВС	C-C	ВС	C-D	P	Ή	TC	TAL	GRAND
	SUBJECT	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	TOTAL
Basic and Social Sciences	Agricultural Economics		1																1	1
Forest Products and Utilization	Forest Utilization				1														1	1
Natural Resource Management and Conversation	Soil Science and Agricultural Chemistry	1																1		1
Tree breeding and Improvement	Tree breeding and Improvement								1										1	1
ТО	TAL	1	1	-	1	-	-	-	1	-	-	-	-	-	-	-	-	1	3	4

BREAKUP OF ASSISTANT PROFESSORS (12) POSTS

DEPARTMENT	SUBJECT	ОС		SC		ST		BC-A		вс-в		BC-C		BC-D		PH		TOTAL		GRAND TOTAL
		G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	
Basic and Social Sciences	Agricultural Extension		1																1	1
Forest Ecology and Climate Science	Environmental Sciences				1														1	1
Forest Product and Utilization	Wood Science and Technology	1																1		1
N. d I	Entomology								1										1	1
Natural Resource	Forest Management	1																1		1
Management and Conservation	Geo-Informatics																1		1	1
Conservation	Plant Pathology			1														1		1
	Agroforestry						1												1	1
Sliviculture &	Plantation Technology	1																1		1
Agrofrestry	Seed Science & Technology										1								1	1
	Silviculture	1																1		1
Tree breeding and Improvement	Tree breeding and Improvement		1																1	1
TC	TAL	4	2	1	1	-	1	-	1	-	1	-	-	-	-	-	1	5	7	12

BREAKUP OF LIBRARIAN(1)POSTS

C	C	S	С	S	T	BC	C-A	ВС	C-B	BC	C-C	BC	C-D	Р	Ή	TOTAL
G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	IOIAL
1																1

IMPORTANT NOTE: The number of vacancies are subject to variation on intimation being received from the appointing authority.

ANNEXURE-II

List of Banks for making payment through SBI ePay.

STATE BANKGROUP	5.Oriental Bank of Commerce	17.Lakshmi Vilas Bank	6.Punjab National Bank		
1.State Bank of India	6.United Bank of India	18.Punjab & Sind Bank	7.Union Bank of India		
2.State Bank of Bikaner & Jaipur	7.Vijaya Bank	19.IDBI Bank	LIST – C		
3.State Bank of Hyderabad	8.City Union Bank	20.Indusind Bank	1.HDFC Bank		
4.State Bank of Mysore	9. Catholic Syrian Bank	21.Syndicate Bank	2.ICICI Bank		
5.State Bank of Patiala	10.Federal Bank	LIST - B	3.Bank of Bahrain and Kuwait		
6. State Bank of Travancore	11. ING Vysya Bank	1.Canara Bank	4.Citi Bank		
LIST - A	12.Jammu & Kashmir Bank	2.Central Bank of India	5.Indian Overseas Bank		
1.Bank of Maharashtra	13. KarurVysya Bank	3.Deutsche Bank	6.Karnataka Bank		
2.Corporation Bank	14.South Indian Bank	4.Dhanalaxmi Bank	7.Ratnakar Bank		
3.Dena Bank	15.Tamilnadu Mercantile Bank	5.Kotak Bank			
4.Indian Bank	16.DCB Bank				

CH	ANNEL	AMOUNT RS.	PRICING IN RS.
Internet Banking]		
State Bank Gro	up (6 Banks)	All amounts	Rs.3/-per transaction +Taxes
	List-A (21 Banks)	All amounts	Rs.5/-per transaction +Taxes
All other Banks	List-B (7 Banks)	All amounts	Rs.8/-per transaction +Taxes
	List-C (7 Banks)	All amounts	Rs.12/-per transaction +Taxes
Debit Card			
All Banks		Up to 2000/-	0.75 % of the transaction amount + Taxes
(Master/Mastre	o/Visa/Rupay)	2001/- & above	1.00% of the transaction +Taxes
Credit card (Master/Visa/AN	/IEX/Rupay)	All amounts	1.00% of transaction amount + Taxes
IMPS – Mobile p	payments	All Amounts	Rs. 7/- of the transaction Amount + Taxes

ANNEXURE-III LIST OF SCHEDULED CASTES AND SCHEDULED TRIBES

(G.O. MS. NO. 5 Scheduled Castes Development (POA.A2) Dept., Dt. 08/08/2015 read with G.O. Ms. No. 11, Scheduled Castes Development (POA.A2) Dept., Dt. 17/09/2014 and G.O. Ms. No. 2 Scheduled Castes Development (POA.A2) Dept., Dt. 22.01.2015)

LIST OF SCHEDULED CASTES

- 1. Adi Andhra
- 2. Adi Dravida
- 3. Anamuk
- Aray Mala
 Arundhatiya
- 6. Arwa Mala
- Bariki
 Bavuri
- 9. Beda (Budga) Jangam
- 10. Bindla
- 11. Byagara, Byagari
- 12. Chachati
- 13. Chalavadi
- 14. Chamar, Mochi, Muchi, Chamar-Ravidas, Chamar- Rohidas
- 15. Chambhar
- 16. Chandala
- 17. Dakkal, Dokkalwar
- 18. Dandasi
- 19. Dhor
- 20. Dom, Dombara, Paidi, Pano
- 21. Ellamalawar, Yellammalawandlu22. Ghasi, Haddi, Relli, Chanchandi
- 23. Godari
- 24. Gosangi
- 25. Holeya
- 26. Holeya Dasari
- 27. Jaggali
- 28. Jambuvulu
- 29. Kolupulvandlu, Pambada, Pambanda, Pambala
- 30. Madasi Kuruva, Madari Kuruva
- 31. Madiga
- 32. Madiga Dasu, Mashteen
- 33. Mahar
- 34. Mala, Mala Ayawaru
- 35. Mala Dasari
- 36. Mala Dasu
- 37. Mala Hannai
- 38. Malajangam
- 39. Mala Masti
- 40. Mala Sale, Nethani
- 41. Mala Sanyasi
- 42. Mang
- 43. Mang Garodi
- 44. Manne
- 45. Mashti
- 46. Matangi
- 47. Mehtar
- 48. Mitha Ayyalvar
- 49. Mundala
- 50. Paky, Moti, Thoti
- 51. Pamidi
- 52. Panchama, Pariah
- 53. Relli
- 54. Samagara
- 55. Samban
- 56. Sapru
- 57. Sindhollu, Chindollu
- 58. Yatala
- 59. Valluvan

LIST OF SCHEDULED TRIBES

- 1. Andh, Sadhu Andh
- 2. Bagata
- 3. Bhil
- 4. Chenchu
- 5. Gadaba, Bodo Gadaba, Gutob Gadaba, Kallayi Gadaba, Parangi Gadaba, Kathera Gadaba, Kapu Gadaba
- 6. Gond, Naikpod, Rajgond, Koitur
- 7. Goudu (in the Agency tracts)
- 8. Hill Reddis
- 9. Jatapus
- 10. Kammara
- 11. Kattunayakan
- 12. Kolam, Kolawar
- 13. Konda Dhoras, Kubi
- 14. Konda Kapus
- 15. Kondareddis
- 16. Kondhs, Kodi, Kodhu, Desaya Kondhs, Dongria Kondhs, Kuttiya Kondhs, Tikiria Kondhs, Yenity Kondhs, Kuvinga
- 17. Kotia, Bentho Oriya, Bartika, Dulia, Holya, Sanrona, Sidhopaiko
- 18. Koya, Doli Koya, Gutta Koya, Kammara Koya, Musara Koya, Oddi Koya, Pattidi Koya, Rajah, Rasha Koya, Lingadhari Koya (ordinary), Kottu Koya, Bhine Koya, Rajkoya
- 19. Kulia
- 20. Manna Dhora
- 21. Mukha Dhora, Nooka Dhora
- 22. Nayaks (in the Agency tracts)
- 23. Pardhan
- 24. Porja, Parangiperja
- 25. Reddi Dhoras
- 26. Rona, Rena
- 27. Savaras, Kapu Savaras, Maliya Savaras, Khutto Savaras
- 28. Sugalis, Lambadis, Banjara
- 29. Thoti (in Adilabad, Hyderabad, Karimnagar, Khammam, Mahbubnagar, Medak, Nalgonda, Nizamabad and Warangal districts)
- 30. Yenadis, Chella Yenadi, Kappala Yenadi, Manchi Yenadi, Reddi Yenadi
- 31. Yerukulas, Koracha, Dabba Yerukula, Kunchapuri Yerukula, Uppu Yerukula
- 32. Nakkala, Kurvikaran.

LIST OF SOCIALLY AND EDUCATIONALLY BACKWARD CLASSES

As per G.O. Ms. No. 16 Backward Classes Welfare (OP) Department, Dated:11.03.2015 and read with G.O.MS.No. 34, Backward Classes Welfare (OP) Department, Dated: 08/10/2015, G.O. Ms. No. 4 Backward Classes Welfare (OP) Department, Dated: 30/01/2016

STATE LIST OF BCs (List of Backward Classes of Telangana State) GROUP-A

(Aboriginal Tribes, Vimuktha Jathis, Nomadic and Semi-Nomadic Tribes etc.)

- 1 Agnikulakshatriya, Palli, Vadabalija, Bestha, Jalari, Gangavar, Gangaputra, Goondla, Vanyakulakshatriya (Vannekapu, Vannereddi, Pallikapu, Pallireddi) Neyyala, Pattapu.
- 2 Balasanthu, Bahurupi
- 3 *[Bandara]
- 4 Budabukkala
- 5 Rajaka (Chakali, Vannar)
- 6 Dasari (formerly engaged in Bikshatana i.e., Beggary)
- 7 Dommara
- 8 Gangiredlavaru
- 9 Jangam (whose traditional occupation is begging)
- 10 Jogi
- 11 Katipapala
- 12 *[Korcha]
- 13 Lambada or Banjara in Telangana area (deleted and included in ST list vide. G.O.Ms.No.149, SW, Dt.03.05.1978)
- 14 Medari or Mahendra
- 15 Mondivaru, Mondibanda, Banda
- 16 Nayi-Brahmin/Nayee-Brahmin (Mangali), Mangala and Bhajantri
- 17 Nakkala (deleted vide. G.O.Ms.No.21, BCW (C2) Dept., Dt.20.06.2011, since it is included in the list of Scheduled Tribes at Sl.No.34 vide. Scheduled Castes and Scheduled Tribes Order (Amendment) Act, 2002 (Central Act No.10 of 2003)
- 18 Vamsha Raj / Pitchiguntla
- 19 Pamula
- 20 Pardhi (Nirshikari)
- 21 Pambala

- 22 Peddammavandlu, Devaravandlu, Yellammavandlu, Mutyalammavandlu, Dammali / Dammala / Dammula / Damala
- 23 Veeramushti (Nettikotala), Veerabhadreeya
- 24 Valmiki Boya (Boya, Bedar, Kirataka, Nishadi, Yellapi, Pedda Boya), Talayari, Chunduvallu (Yellapi and Yellapu are one and the same as clarified vide. G.O.Ms.No.61, BCW (M1) Dept., Dt.05.12.1996)
- 25 Yerukalas in Telangana area (deleted and included at Sl.No.31 in the list of STs)
- 26 Gudala
- 27 Kanjara Bhatta
- 28 *[Kalinga]
- 29 Kepmare or Reddika
- 30 Mondepatta
- 31 Nokkar
- 32 Pariki Muggula
- 33 Yata
- 34 Chopemari
- 35 Kaikadi
- 36 Joshinandiwalas
- 37 Odde (Oddilu, Vaddi, Vaddelu), Vaddera, Vaddabhovi, Vadiyaraj, Waddera
- 38 Mandula
- 39 Mehtar (Muslim)
- 40 Kunapuli
- 41 Patra
- 42 *[Kurakula]
- 43 *[Pondara]
- 44 *[Samanthula /Samantha/ Sountia / Sauntia]
- 45 Pala-Ekari, Ekila, Vyakula, Ekiri, Nayanivaru, Palegaru, Tolagari, Kavali (area confined to Hyderabad and Rangareddy Districts only)
- 46 Rajannala, Rajannalu (area confined to Karimnagar, Warangal, Nizamabad and Adilabad Districts only)
- 47 Bukka Ayyavars
- 48 Gotrala
- 49 Kasikapadi / Kasikapudi (area confined to Hyderabad, Rangareddy, Nizamabad, Mahaboobnagar and Adilabad Districts only)
- 50 Siddula
- 51 Sikligar/ Saikalgar
- 52 Poosala (included vide. G.O.Ms.No.16, BCW(C2) Dept., Dt.19.02.2009 by deleting from Sl.No.24 under Group-D)
- 53 *[Aasadula / Asadula]
- 54 *[Keuta / Kevuto / Keviti]
- 55 Orphan and Destitute Children who have lost their parents before reaching the age of ten and are destitute; 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 recognised by the Government.

GROUP-B (Vocational Groups)

- 1 *[Achukatlavandlu]
- 2 Aryakshatriya, Chittari, Giniyar, Chitrakara, Nakhas
- 3 Devanga
- 4 Goud [Ediga, Gouda (Gamalla), Kalalee, Gounda, [*Settibalija of Visakhapatnam, East Godavari, West Godavari and Krishna districts] and Srisayana (Segidi)
- 5 Dudekula, Laddaf, Pinjari or Noorbash
- 6 Gandla, Telikula, Devathilakula
- 7 Jandra
- 8 Kummara or Kulala, Salivahana
- 9 Karikalabhakthulu, Kaikolan or Kaikala (Sengundam or Sengunther)
- 10 Karnabhakthulu
- 11 Kuruba or Kuruma
- 12 *[Nagavaddilu]
- 13 Neelakanthi
- 14 Patkar (Khatri)
- 15 Perika (Perika Balija, Puragiri kshatriya)
- 16 Nessi or Kurni
- 17 Padmasali (Sali, Salivan, Pattusali, Senapathulu, Thogata Sali)
- 18 Srisayana (Segidi) (deleted vide. G.O.Ms.No.63, BCW (M1) Dept., Dt.11.12.1996 and added to SI.No.4 of Group-B)
- 19 Swakulasali
- 20 Thogata, Thogati or Thogataveerakshatriya
- 21 Viswabrahmin (Ausula, Kamsali, Kammari, Kanchari, Vadla or Vadra or Vadrangi and Silpis), Viswakarma
- 22 *[Kunchiti / Vakkaliga / Vakkaligara / Kunchitiga]
- 23 Lodh/ Lodhi/ Lodha (area confined to Hyderabad, Rangareddy, Khammam and Adilabad Districts only)
- 24 Rondil
- 25 Are Marathi, Maratha (Non-Brahmins), Arakalies and Surabhi Natakalavallu

- 26 Neeli (included vide. G.O.Ms.No. 43, BCW (C2) Dept., Dt.07.08.2008 by deleting from Group D at SI.No.22)
- 27 Budubunjala / Bhunjwa / Bhadbhunja (area confined to Hyderabad and Rangareddy Districts only) 28 *[Gudia / Gudiya]

GROUP-C (Harijan Converts)

1 Scheduled Castes converts to Christianity and their progeny

(Other Classes)

- 1 *[Agaru]
- 2 Arekatika, Katika, Are-Suryavamshi
- 3 *[Atagara]
- 4 Bhatraju
- 5 Chippolu (Mera)
- 6 *[Gavara] 7 *[Godaba]
- 8 Hatkar
- 9 *[Jakkala]
- 10 Jingar
- 11 *[Kandra]
- 12 Koshti
- 13 Kachi
- 14 Surya Balija (Kalavanthula), Ganika
- 15 Krishnabalija (Dasari, Bukka)
- 16 *[Koppulavelamas]
- 17 Mathura
- 18 Mali (Bare, Barai, Marar and Tamboli)
- 19 Mudiraj, Mutrasi, Tenugollu
- 20 Munnurukapu
- 21 *[Nagavasam (Nagavamsa)]
- 22 Nelli (deleted vide. G.O.Ms.No.43, BCW(C2) Dept., Dt.07.08.2008 and added at Sl.No.26 in Group 'B')
- 23 *[Polinati Velamas of Srikakulam and Visakhapatnam districts]
- 24 Poosala caste (deleted vide. G.O.Ms.No.16, BCW(C2) Dept., Dt.19.02.2009 and included at S.No.52 under Group-A)
- 25 Passi
- 26 Rangarez or Bhavasara Kshatriya
- 27 Sadhuchetty
- 28 Satani (Chattadasrivaishnava)
- 29 Tammali (Non-Brahmins) (Shudra caste) whose traditional occupation is playing musical instruments, vending of flowers and giving assistance in temple service but not Shivarchakars
- 30 *[Turupukapus or Gajulakapus]
- 31 Uppara or Sagara
- 32 Vanjara (Vanjari)
- 33 Yadava (Golla)
- 34 Are, Arevallu and Arollu
- 35 *[Sadara / Sadaru] 36 *[Arava]
- 37 Ayyaraka (area confined to Khammam and Warangal Districts only)
- 38 Nagaralu (area confined to Hyderabad and Rangareddy Districts only)
- 39 Aghamudian, Aghamudiar, Agamudivellalar and Agamudimudaliar (including Thuluva Vellalas) (area confined to Hyderabad and Rangareddy Districts only)
- 40 *[Beri Vysya / Beri Chetty]
- 41 *[Atirasa] 42 Sondi / Sundi
- 43 Varala
- 44 Sistakaranam
- 45 Lakkamarikapu
- 46 Veerashaiva Lingayat / Lingabalija
- 47 Kurmi

GROUP-E

(Socially and Educationally Backward Classes of Muslims) (Subject to outcome of Civil Appeal No(s).2628-2637/2010 etc., pending before the Hon'ble Supreme Court of India)

- 1 Achchukattalavandlu, Singali, Singamvallu, Achchupanivallu, Achchukattuvaru,
- Achukatlavandlu
- 2 Attar Saibulu, Attarollu
- 3 Dhobi Muslim/ Muslim Dhobi/ Dhobi Musalman, Turka Chakla or Turka Sakala, Turaka Chakali, Tulukka Vannan, Tsakalas, Sakalas or Chakalas, Muslim Rajakas
- 4 Faqir, Fhakir Budbudki, Ghanti Fhakir, Ghanta Fhakirlu, Turaka Budbudki, Darvesh, Fakeer
- 5 Garadi Muslim, Garadi Saibulu, Pamulavallu, Kani-Kattuvallu, Garadollu, Garadiga
- 6 Gosangi Muslim, Phakeer Sayebulu

- 7 Guddi Eluguvallu, Elugu Bantuvallu, Musalman Keelu Gurralavallu
- 8 Hajam, Nai, Nai Muslim, Navid
- 9 Labbi, Labbai, Labbon, Labba
- 10 Pakeerla, Borewale, Deera Phakirlu, Bonthala
- 11 Qureshi, Kureshi/ Khureshi, Khasab, Marati Khasab, Muslim Katika, Khatik Muslim
- 12 Shaik/ Sheikh
- 13 Siddi, Yaba, Habshi, Jasi
- 14 Turaka Kasha, Kakkukotte Zinka Saibulu, Chakkitakanevale, Terugadu Gontalavaru, Thirugatigantla, Rollaku Kakku Kottevaru, Pattar Phodulu, Chakketakare, Thuraka Kasha

- N.B.: 1. The above list is for information and subject to confirmation with reference to G.O.Ms.No. 58, SW(J) Department, dated 12.05.1997 and time to time orders.
 - 2. On account of any reason whatsoever in case of any doubt/ dispute arising in the matter of community status (SC/ST/BC/OC) of any candidate, subject to satisfaction with regard to relevant rules and regulations in force the decision of the Commission shall be final in all such cases.

^{*} omitted vide G.O Ms.No.3, BCW(OP) Dept., Dated:14.08.2014