TELANGANA STATE PUBLIC SERVICE COMMISSION: HYDERABAD NOTIFICATION NO. 49/2017, DATED: 12/09/2017

ASSISTANT PROFESSORS IN DIRECTOR OF MEDICAL EDUCATION (HM&FW DEPARTMENT)

(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 **Assistant Professors in Director of Medical Education (HM&FW Dept).**
 - i. Submission of applications from Dt. 16/09/2017
 - ii. Last date for submission of applications Dt. 25/10/2017

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.

<u>IMPORTANT NOTE:</u> 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	Department	No. of Vacancies	Age as on 01/07/2017 Min. Max.	Scale of Pay Rs.
		Non-Clinical Departments	94	18-44	15,600-39,100/- (UGC)
1	Assistant	Clinical Departments	96	18-44	15,600-39,100/- (UGC)
	Professor	Super specialty Departments	64	18-44	15,600-39,100/- (UGC)
		Dental Departments	20	18-44	15,600-39,100/- (UGC)
			274		

(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 MCI recognized medical College 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 Assistant Professors along with required specializations and Experience for Health Medical & Family Welfare Department are shown below.

ASSISTANT PROFESSOR (NON CLINICALDEPARTMENTS)

	T. I. (D. I.									
SI. No.	Subject	Qualification	Teaching/Research Experience (common to all subjects)							
1	Anatomy	Must possess M.S. (Anatomy)/ M.D.(Anatomy)/ MBBS with M.Sc. (Anatomy)/ M.Sc. (Med. Anatomy) with Ph.D. (Med. Anatomy)/ M.Sc. (Med. Anatomy) with D.Sc. (Med. Anatomy) recognized degree or a equivalent qualification for Anatomy (DNB Anatomy) ** as per MCI's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.	The Applicant must register the additional qualification(Post Graduation Degree) on permanent basis, with Telangana State Medical Council / A.P Medical Council.							
2	Physiology	Must possess M.D. (Physiology)/ MBBS with M.Sc.(Physiology) / M.Sc.(Med. Physiology) with Ph.D. (Med. Physiology) / M.Sc (Med. Physiology) with D.Sc. (Med. Physiology) recognized degree or a equivalent qualification for Physiology (DNB Physiology)** as per MCI's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.	Registration certificate issued by AP Medical Council is valid for 5 years from the date of their registration in both States of Telangana and Andhra Pradesh							
3	Bio-Chemistry	Must possess M.D. (Biochemistry)/ MBBS with M.Sc. (Med. Biochemistry) / M.Sc. (Med. Biochemistry) with Ph. D. (Med. Biochemistry)/ M.Sc. (Med. Biochemistry) with D.Sc. (Med. Biochemistry) recognized degree or a equivalent qualification for Biochemistry (DNB Bio-Chemistry)** as per MCI's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.	With regard to other non medical eligibility qualifications (i.e., M.Sc. Medical Bio-Chemistry, M.Sc., Medical Anatomy, M.Sc. Medical Physiology, M.Sc., Medical							
4	Pharmacology	Must possess M.D.(Pharmacology)/ MBBS with Ph. D(Med. Pharmacology)/ M.Sc.(Med. Pharmacology) with Ph.D.(Med. Pharmacology)/ M.Sc.(Med. Pharmacology) with D.Sc.(Med. Pharmacology) recognized degree or equivalent qualification for Pharmacology (DNB Pharmacology)** as per MCI's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.	Pharmacology, M.Sc Medical Micro- Biology, M.Sc. Med.Bacteriology and Ph.D (Pathology)/D.Sc.(Pathology) registration with the Telangana State Medical Council is							
5	Pathology	Must possess M.D.(Pathology) / Ph.D (Pathology)/D.Sc.(Pathology) recognized degree Or equivalent qualification for Pathology (DNB Pathology)** as per MCl's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.	not mandatory.							
6	Microbiology	Must possess M.D. (Bacteriology)/ M.D. (Microbiology)/ MBBS with M.Sc. (Med. Bacteriology)/ M.Sc.(Med.Microbiology with Ph.D. (Med.Bacteriology)/ M.Sc.(Med.Bact.) with Ph.D. (Med. Bacteriology) / M.Sc.(Med.Bacteriology) with D.Sc. (Med.Bacteriology) / M.Sc. (Med. Microbiology) with Ph. D. (Med. Microbiology) / M.Sc.(Med. Microbiology) with Ph. D. (Med. Microbiology) / M.Sc.(Med. Microbiology) recognized degree Or a equivalent qualification								

		for Microbiology (DNB Microbiology) ** as per MCI's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.
7	Community Medicine (SPM)	Must possess M.D.(Social & Preventive Medicine) / MD (Community Med.) recognized degree Or equivalent qualification for Community Medicine (SPM) (DNB Community Medicine/ SPM) ** as per MCI's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.
8	Forensic Medicine	Must possess M.D.(Forensic Med.) recognized degree Or equivalent qualification for Forensic Medicine (DNB Forensic Medicine)** as per MCI's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.
9	Transfusion Medicine	M.D (Transfusion Medicine) recognized degree Or equivalent qualification for Transfusion Medicine (DNB Transfusion Medicine)** as per MCI's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.

**DNB Candidates: If DNB done from a MCI recognized medical college/ teaching institute, then 1 year as Senior Resident in concerned subject in a MCI recognized medical college is mandatory.

If DNB done from other than MCI recognized medical college/ teaching institute then 3 years as Junior Resident in concerned subject in a MCI recognized college along with 1 year as Senior Resident in concerned subject in a MCI recognized college is mandatory.

Note: In the Department of Anatomy, Physiology, Pharmacology& Micro-biology non-medical teachers may be appointed to the extent of 30% in the Department of Bio-Chemistry extent of 50% of the total number of posts in the department.

ASSISTANT PROFESSOR (CLINIAL DEPARTMENTS - Broad Specialties)

SI. No.	Subject	Qualification	Teaching/Research Experience (common to all subjects)
1	General Medicine	Must possess M.D. (Medicine)/ M.D.(General Medicine) recognized degree or a equivalent qualification for General Medicine (DNB General Medicine) ** as per MCI's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.	The Applicant must register the additional qualification(Post Graduation Degree) on
2	General Surgery	Must possess M.S. (Surgery)/M.S.(General Surgery) recognized degree or a equivalent qualification for General Surgery (DNB General Surgery)** as per MCl's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.	permanent basis, with Telangana State Medical Council / A.P Medical Council. Registration certificate issued by AP Medical
3	Obst, & Gynec	Must possess M.D. (Obst. & Gynae.)/ M.S. (Obst. & Gynae.) recognized degree or a equivalent qualification for Obstetrics and Gynecology (DNB Obst. & Gynae.) ** as per MCl's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.	Council is valid for 5 years from the date of their registration in both States of Telangana and Andhra Pradesh

		Must passes M.D./Dadiatrica
4	Paediatrics	Must possess M.D.(Paediatrics) recognized degree or a equivalent qualification for Pediatrics (DNB Pediatrics) ** as per MCI's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.
5	TB & CD	Must possess M.D. (Tuberculosis)/ M.D.(TB & Respiratory Dise.)/ M.D. (TB & Chest Diseases) recognized degree or equivalent qualification for TB & CD (DNB TB & CD) ** as per MCl's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.
6	Psychiatry	Must possess M.D.(Psychiatry) recognized degree or equivalent qualification for Psychiatry (DNB Psychiatry) ** as per MCI's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.
7	DVL (Dermatology, Venereology And Leprosy)	Must possess M.D. (Derm. & Ven.) / M.D.(Derm. Ven. & Leprosy)/ M.D. (Dermatology)/ M.D. (Derm. Including Ven.)/ M.D. (Derm. including Ven./Lep) recognized degree or a equivalent qualification for DVL (DNB DVL)** as per MCI's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.
8	Orthopaedics	Must possess M.S. (Orthopaedics) recognized degree or equivalent qualification for Orthopedics (DNB Orthopedics)** as per MCI's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.
9	Anaesthe siology	Must possess M.D. (Anesthesiology)/ M.S. (Anesthesiology) recognized degree or equivalent qualification for Anesthesia (DNB Anesthesiology) ** as per MCl's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.
10	Radio- Diagnosis	Must possess M.D.(Radio-Diagnosis)/ M.D.(Radiology) recognized degree or equivalent qualification for Radio- diagnosis (DNB Radio-Diagnosis) ** as per MCI's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.
11	Radio-therapy	Must possess M.D.(Radiotherapy) recognized degree or equivalent qualification for Radiotherapy (DNB Radiotherapy)** as per MCI's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.
12	E.N.T.	Must possess M.S.(Oto-RhinoLaryngology) recognized degree or equivalent qualification for ENT (Oto-RhinoLaryngology) (DNB Oto-RhinoLaryngology) ** as per MCI's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.

13	Ophthal mology	Must possess M.S. (Ophthalmology)/ M.D.(Ophthalmology) recognized degree or equivalent qualification for Ophthalmology (DNB Ophthalmology) ** as per MCI's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.
14	Hospital Administration	Must possess M.D.(Hospital Administration)/M.D.(Community Health Admn.)/ M.D.(Health Administration) recognized degree or equivalent qualification for Hospital Administration (DNB Hospital Administration) ** as per MCI's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.
15	Emergency Medicine	M.D. (General Medicine) /M.S. (Gen.Surgery) / M.D. (Resp. Medi.) / M.D. (Anaesthesia) / M.S. (Orthopaedics) with 2 years training in Emergency Medicine recognized degree or equivalent qualification for Emergency Medicine (DNB Emergency Medicine)** as per MCI's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.

**DNB Candidates: If DNB done from a MCI recognized medical college/ teaching institute, then 1 year as Senior Resident in concerned subject in a MCI recognized medical college is mandatory.

If DNB done from other than MCI recognized medical college/ teaching institute then 3 years as Junior Resident in concerned subject in a MCI recognized college along with 1 year as Senior Resident in concerned subject in a MCI recognized college is mandatory.

ASSISTANT PROFESSOR (SUPER SPECIALITY DEPARTMENTS)

SI. No.	Subject	Qualification	Teaching/Research Experience (common to all subjects)			
1	Cardiology	Must possess D.M. (Cardiology) recognized degree OR equivalent qualification for Cardiology (DNB Cardiology)** as per MCI's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.	The Applicant must register the additional qualification(Post Graduation Degree) on permanent basis,			
2	Clinical Pharmacology	Must possess D.M.(Clinical Pharmacology) OR equivalent qualification for Clinical Pharmacology (DNB Clinical Pharmacology)** as per MCI's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.	with Telangana State Medical Council/ A.P Medical Council. Registration certificate issued by			
3	Endocrinology	Must possess D.M.(Endocrinology) recognized degree/ M.D (Medicine) or M.D. (Pediatrics) with 2 years special training in Endocrinology OR equivalent qualification for Endocrinology (DNB Endocrinology) ** as per MCI's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments	AP Medical Council is valid for 5 years from the date of their registration in both States of Telangana and Andhra Pradesh			

4	Medical Gastroenterology	Must possess D.M. (Medical Gastroenterology)/D.M.(Gastroenterology) recognized degree or M.D (Medicine) or M.D. (Pediatrics) with 2 years special training in Medical Gastroenterology OR equivalent qualification for Medical Gastroenterology (DNB Medical Gastroenterology)** as per MCI's Teachers Eligibility Qualifications Regulations 1998 including the	
5	Neonatology	prevailing amendments. Must possess D.M.(Neonatology) recognized degree/ MD (Pediatrics) with 2 years training in Neonatology OR equivalent qualification for Neonatology (DNB Neonatology) ** as per MCI's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.	
6	Nephrology	Must possess D.M.(Nephrology) recognized degree OR equivalent qualification for Nephrology (DNB Nephrology)** as per MCI's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.	
7	Neurology	Must possess D.M.(Neurology) recognized degree OR equivalent qualification for Neurology (DNB Neurology)** as per MCI's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.	
8	C.T. Surgery	Must possess M.Ch.(Cardio Vascular & Thoracic Surgery)/ M.Ch.(Cardiac Surgery)/ M.Ch.(Vascular Surgery)/ M.Ch.(Thoracic Surgery) recognized degree OR equivalent qualification for CT Surgery (DNB C.T. Surgery) ** as per MCl's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.	
9	Urology	Must possess M.Ch.(Urology) recognized degree OR equivalent qualification for Urology (DNB Urology)** as per MCl's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.	
10	Neuro surgery	Must possess M.Ch.(Neuro-Surgery) recognized degree OR equivalent qualification for Neurosurgery (DNB Neurosurgery)** as per MCl's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.	
11	Paediatric Surgery	Must possess M.Ch.(Paediatric Surgery) recognized degree OR equivalent qualification for Pediatric Surgery (DNB Pediatric Surgery)** as per MCI's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.	

12	Plastic Surgery	Must possess M.Ch.(Plastic & Reconstructive Surgery)/M.Ch.(Plastic Surgery) recognized degree OR equivalent qualification for Plastic Surgery (DNB Plastic Surgery)** as per MCl's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.	
13	Surgical Gastroenterology	Must possess M.Ch.(Surgical Gastroenterology) recognized degree/M.S (Surgery) with 2 year special training in Surgical Gastroenterology OR equivalent qualification for Surgical Gastroenterology (DNB Surgical Gastroenterology) ** as per MCI's Teachers Eligibility Qualifications Regulations 1998 including the prevailing amendments.	

**DNB Candidates: If DNB done from a MCI recognized medical college/ teaching institute, then 1 year as Senior Resident in concerned subject in a MCI recognized medical college is mandatory.

If DNB done from other than MCI recognized medical college/ teaching institute then 3 years as Junior Resident in concerned subject in a MCI recognized college along with 1 year as Senior Resident in concerned subject in a MCI recognized college is mandatory.

ASSISTANT PROFESSOR (DENTAL DEPARTMENTS)

SI. No.	Subject	Qualification
1	(a) Prosthodontics	Must possess a Master's Degree in Prosthodontics and recognised by Dental Council of India
2	(b) Oral Pathology	Must possess a Master's Degree in Oral Pathology and recognised by Dental Council of India
3	(c) Conservative Dentistry & Endodontics	Must possess a Master's Degree in Conservative Dentistry and Endodontics and recognised by Dental Council of India
4	(d) Oral Maxiofacial Surgery	Must possess a Master's Degree in Oral Maxiofacial Surgery and recognised by Dental Council of India
5	(e) Periodontics	Must possess a Master's Degree in Periodontics and recognised by Dental Council of India
6	(f) Oral medicine and Radiology	Must possess a Master's Degree in Oral Medicine and Radiology and recognised by Dental Council of India
7	(g) Public Health and Dentistry and Preventive Dentistry	Must possess a Master's Degree in Public Health and Dentistry and Preventive Dentistry and recognised by Dental Council of India

Along with above qualification,

- 1. Candidate should be registered under Telangana State Dentists Registration Tribunal (TSDRT) (OR)
- 2. Registered under combined AP State Dental Council (APSDC) validity upto 31.12.2017 (OR)
- 3. Enrolment Certificate for registration issued by Telangana State Dentists Registration Tribunal (TSDRT).

4) <u>AGE:</u>

Minimum 18 years & Maximum 44 years. The age is reckoned as on 01/07/2017 (Rule-12(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 and G.O. Ms. No. 190 GA(Ser.A) Dept., Dated: 08-08-2017, 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).

<u>Age Relaxations</u>: 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	3 Years
	Census Department with a minimum service of 6 months.	
2.	Telangana State Government Employees	5 Years based on the length of
	(Employees of TSRTC, Corporations,	regular service.
	Municipalities etc. are not eligible).	
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

5) a) <u>FEE</u>: (Remittance of Fee) Each applicant must pay Rs. 200/- (RUPES 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.
- ii) 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 040-23542185 or 040-23542187 (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.
- 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. 89 Finance (HRM-VII) Department, Dt. 13/07/2016 & G.O. Ms. No. 85 Finance (HRM-VII) Department, Dt. 18/05/2017.

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. Proof of registration certificate & Experience Certificate as prescribed in the Qualification.

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

1. <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>Recruitment:</u> The Recruitment will be processed as per this Notification and also as per the Medical Council of India Norms, 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. 154,HM&FW Dept(C1) Department, Dated:29/01/2000, G.O.Ms.No., 143,HM&FW Dept(B2) Department, Dated:01/08/2017 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 any particular Service in the Department. Any guidelines or clarification based on the said Rules, and, in case of any necessity, any matter will be processed as per the relevant General/ Special Rules in force.
- 4. Constitutional Provisions:- 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. <u>Caste & Community:</u> 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. BC's, SC's and ST's belonging to other states are not entitled for any kind of reservation.
- 9. **Reservation**:- (i)The Reservation and eligibility in terms of General Rule 22 & 22 (A) of State and Subordinate Service Rules are applicable.
 - (ii) Reservation to Disabled persons is not applicable as per Special Rules of Dept.
 - (iii) The Reservation to Women will apply as per General Rules / Special rules.
 - (iv) Reservation to BC-E group will be subject to the adjudication of the litigation before the Honorable Courts including final orders in Civil Appeal No: (a) 2628-2637 of 2010 in SLP. No. 7388-97 of 2010, dated. 25/03/2010 and orders from the Government.

10. 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:

The Procedure of selection for the post of Assistant Professors is as follows:

The final selection of these posts will be based on the points secured in i.e., *A) Academic* and Research Performance Record and points secured in interview i.e., *B). Interview Performance* put together.

Note: Based on the score (points) secured by the candidates in respect of their Academic score i.e., A). Academic and Research Performance Record, candidates in order of merit will be called for interview in 1:2 ratio, Community and Category wise for the vacancies available.

ACADEMIC SCORE CARD FOR ASSISTANT PROFESSOR IN DME, HEALTH, MEDICAL & FAMILY WELAFARE DEPT.,

A). Academic and Research Performance Record (70 Points)

1. MBBS Degree: (Maximum 20 Points)

a). Distinction (75% and above) : 20 Points b). First Class (60% and above) : 15 Points. c). Pass (50% and above) : 10 Points.

2. Broad Speciality (MS/MD/DNB): (Maximum 10 Points)

3. Super Specialty: (Maximum 05 Points).

a).MCH/DM : 05 Points.

4. * Publications: (Maximum 20 Points).

Full length articles in peer reviewed and indexed journals.

a). International : 5 Points (for 1st author)

2 Points (for 2nd author)

b). National : 2 Points (for 1st author)

1 Point (for 2nd author)

5. Papers presented in conferences: (Maximum10 Points)

a) International : 05 Points Each.
b) National : 02 Points Each.
c) State Level : 01 Point Each.

6. Teaching Experience (After finishing requisite qualifications):(Maximum 05 Points) at the rate of 1 Point for the completion of each academic year.

Research Publications

- Original Research articles and Papers published in National / International - Speciality journals of society that are indexed in Scopus, PubMed, Medicine, Embase / Excerpta Medica, index medicaus and index Copernicus are only considered.
- The Research papers presented in International, National, Annual State Conferences of the concerned specialties and allied Specialities are only considered.
- Articles published e- journals are not considered.
- Only first and second author are concerned.

B). Interview Performance (30 Points).

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 IX: 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-X: 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: 12/09/2017 SECRETARY

ANNEXURE-I GENERAL RECRUITMENT

BREAKUP OF PROVISIONAL VACANCIES FOR THE POST OF ASSISTANT PROFESSORS IN DIRECTORATE OF MEDICAL EDUCATION (NON CLINICAL DEPARTMENTS)

SL.NO	Speciality	0	С	ВС	:-A	ВС	С-В	ВС	C-C	В	C-D	ВС	C-E	s	С	5	ST	То	tal	Grand Total
		G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	
1	Anatomy	6	4	-	1	-	1	1	-	-	-	-	-	2	1	-	1	9	8	17
2	Physiology	6	4	_	1	_	1	1	_	-	1	_	_	2	1	-	1	9	9	18
3	Bio-Chemistry	2	2	-	1	-	-	-	-	-	-	-	-	1	1	-	1	3	5	8
4	pharmacology	3	2	-	1	-	-	-	-	-	-	-	-	1	1	-	1	4	5	9
5	Pathology	3	2	-	1	-	1	-	-	-	-	-	-	1	1	-	1	4	6	10
6	Microbiology	4	2	=	1	-	1	-	-	-	-	-	-	1	1	-	1	5	6	11
7	Forensic Medicine	2	2	_	1	_	_	_	_	_	-	_	_	1	1	-	1	3	5	8
8	Community Medicine (SPM)	4	3	_	1	-	1	_	_	_	-	-	_	1	1	-	1	5	7	12
9	Transfusion Medicine	ı	1	-	-	-	-	-	-	-	-	-	-	=	=	-	-	-	1	1
10	TOTAL:	30	22	0	8	0	5	2	0	0	1	0	0	10	8	0	8	42	52	94

Note: As per norm 2 of the Schedule-I of Medical Council of India (Amended upto 8th june, 2017), the Non-Medical candidates may be considered upto the extent of 30% in the Department of Anatomy, Physiology, Pharmacology, Microbiology and up to the extent of 50% in

the Department of Biochemistry of the total vacancies notified against concerned department and the medical candidates will be considered for all the vacancies notified in the department. The vacancy position is as follows:

Anatomy – (17 Vacancies) (Medical Candidates will be considered for all the Vacancies if they are in merit, whereas the Non-Medical Candidates may be considered to the extent of 5 Vacancies only).

Physiology – (18 Vacancies) (Medical Candidates will be considered for all the Vacancies if they are in merit, whereas the Non-Medical Candidates may be considered to the extent of 5 Vacancies only).

Pharmacology – (09 Vacancies) (Medical Candidates will be considered for all the Vacancies if they are in merit, whereas the Non-Medical Candidates may be considered to the extent of 2 Vacancies only).

Microbiology – (11 Vacancies) (Medical Candidates will be considered for all the Vacancies if they are in merit, whereas the Non-Medical Candidates may be considered to the extent of 3 Vacancies only).

Biochemistry – (08 Vacancies) (Medical Candidates will be considered for all the Vacancies if they are in merit, whereas the Non-Medical Candidates may be considered to the extent of 4Vacancies only).

BREAKUP OF PROVISIONAL VACANCIES FOR THE POST OF ASSISTANT PROFESSORS IN DIRECTORATE OF MEDICAL EDUCATION (CLINICAL DEPARTMENTS)

		0	С	ВС	C-A	ВС	-B	ВС	:-C	ВС	C-D	В	C-E	S	С	9	ST .	To	tal	Grand
SL.NO	Speciality	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	Total
1	General Medicine	2	2	-	1	-	-	-	-	-	-	-	-	1	1	-	1	3	5	8
2	General Surgery	1	1	-	1	-	-	-	-	-	-	-	-	-	1	-	-	1	3	4
3	Anaesthesia	6	4	-	1	-	1	1	-	-	-	-	-	2	1	-	1	9	8	17
4	Paediatrics	5	3	-	1	-	1	1	-	-	-	-	-	1	1	-	1	7	7	14
5	Orthopaedics	1	1	-	1	-	-	-	-	-	-	-	-	-	1	-	=	1	3	4
6	TB & CD	2	1	-	1	-	-	-	-	-	-	-	-	-	1	-	-	2	3	5
7	Psychiatry	5	3	-	1	-	1	-	-	-	-	-	-	1	1	-	1	6	7	13
8	Radio-Diagnosis	2	2	-	1	-	-	-	-	-	-	-	-	1	1	-		3	4	7
9	Radio-theraphy	_	1	-	-	_	_	_	_	-	_	_	_	_	_	_	-	-	1	1
10	Obst. &Gynec	4	2	-	1	-	1	-	1	-	-	-	-	1	1	-	1	5	6	11
11	ENT	-	1	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	2	2
12	DVL	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1
13	Opthalmology	2	1	-	1	-	-	-	-	-	-	-	-	-	1	-	=	2	3	5
14	Hospital Admn	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1
15	Emergency Medicine	1	1	-	-	-	-	-	-	-	-	-	-	-	1	-	-	1	2	3
	TOTAL:	31	25	0	10	0	4	2	0	0	0	0	0	7	12	0	5	40	56	96

BREAKUP OF PROVISIONAL VACANCIES FOR THE POST OF ASSISTANT PROFESSORS IN DIRECTORATE OF MEDICAL EDUCATION (SUPER SPECIALITY DEPARTMENTS)

	0	С	ВС	-A	В	С-В	ВС	C-C	ВС	C-D	В	C-E	S	С		ST	То	tal	Grand Total
Speciality	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	TOTAL
Cardiology	3	2	-	1	-	1	-	-	-	-	-	-	1	1	-	1	4	6	10
CI. Pharmacology	-	1	-	-	-	-	-	-	-	-	-	-	-	0	-	-	-	1	1
Endocrinology	-	1	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	2	2
Gastroenterology	2	2	-	1	-	-	-	-	-	-	-	-	1	1	-	-	3	4	7
Neonatology	1	1	-	-	-	-	-	-	-	-	-	-	-	1	-	-	1	2	3
Nephrology	2	2	-	1	-	-	-	-	-	-	-	-	1	1	-	-	3	4	7
Neurology	1	1	-	-	-	-	-	-	-	-	-	-	-	1	-	-	1	2	3
C.T. Surgery	2	2	-	1	-	-	-	-	-	-	-	-	1	1	-	-	3	4	7
Urology	2	2	-	1	-	-	-	-	-	-	-	-	-	1	-	-	2	4	6
Neuro Surgery	2	2	-	1	-	-	-	-	-	-	-	-	-	1	-	-	2	4	6
Paed. Surgery	2	2	-	1	-	-	-	-	-	-	-	-	1	1	-	1	3	5	8
Plastic Surgery	1	1	-	-	-	-	-	-	-	-	-	-	-	1	-	-	1	2	3
Surg. Gastroenterology	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1
TOTAL:	18	20	0	7	0	1	0	0	0	0	0	0	5	11	0	2	23	41	64

BREAKUP OF PROVISIONAL VACANCIES FOR THE POST OF ASSISTANT PROFESSORS IN DIRECTORATE OF MEDICAL EDUCATION (DENTAL DEPARTMENT)

SUBJECT	С	С	ВС	;-A	В	С-В	ВС	C-C	ВС	C-D	В	C-E	S	С	S	T	intai		Grand Total
	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	
Prosthodontics	1	1	-	1	-	-	-	-	-	-	-	-	-	1	-	-	1	3	4
Oral Pathology	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1
Oral Maxiofacial Surgery	-	1	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	2	2
Periodontics	1	1	-	-	-	-	-	-	-	-	-	-	-	1	-	-	1	2	3
Oral Medicine and Radiology	-	1	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	2	2
Public Health and Dentistry and Preventive Dentistry	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1
Conservative Dentistry & Endodontics	2	2	-	1	-	-	-	-	-	-	-	-	1	1	-	-	3	4	7
	4	8	-	2	-	-	-	-	-	-	-	-	1	5	-	-	5	15	20

IMPORTANT NOTE: For all Assistant Professors 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					

СН	ANNEL	AMOUNT RS.	PRICING IN RS.
Internet Banking	9		
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	MEX/Rupay)	All amounts	1.00% of transaction amount + Taxes
IMPS – Mobile	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, Yellammalawandlu
- 22. 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 Sl.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 Bondil
- 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 SI.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