ANDHRA PRADESH PUBLIC SERVICE COMMISSION: VIJAYAWADA

NOTIFICATION NO.11/2021, Dt. 07/10/2021

<u>DIRECT RECRUITMENT TO THE POST OF ASSISTANT ENGINEERS IN VARIOUS ENGINEERING SERVICES</u>

(GENERAL /LIMITED RECRUITMENT)

PARA - 1:

- 1.1. Applications are invited online for recruitment to the post of Assistant Engineers in various Engineering Sub Services for a total of 35 Carry forwarded and 155 Fresh vacancies in the scale of pay of Rs.31,460/- to 84,970/- from candidates within the age group of 18 42 years as on 01.07.2021.
- 1.2. The candidate shall apply online through Commission's Website https://psc.ap.gov.in from 21/10/2021 to 11/11/2021 (Note: 10/11/2021 is the last date for payment of fee upto 11:59 mid night).
- 1.3. The applicant who desires to apply for the above post shall login the Commission's Website, with his/her registered OTPR number. In case, the candidate is applying for the first time to the posts notified by A.P.P.S.C. he/she shall register his/her bio-data particulars through One Time Profile Registration (OTPR) on the Commission's Website viz., https://psc.ap.gov.in Once applicant registers his/her particulars, a user ID is generated and sent to his/her registered mobile number and email ID.
- 1.4. The selection to the post shall be on the basis of Written Examination in Computer Based Recruitment Test mode conducted by the Commission. The Dates of Written Examination will be announced separately.
- 1.5. The candidates are required to visit the Commission's website regularly to keep themselves updated about dates of written examinations are to be held. The examination would be in objective type and questions are to be answered on computer system. Instructions regarding computer based recruitment test are attached as Annexure III. The medium of Examination will be **English only**.
- 1.6. A general Mock Test facility is available to the applicants on the Commission's website to acquaint themselves with the computer based recruitment test. Applicant can visit the website and practice the answering pattern under MOCK TEST option available on main page of website https://psc.ap.gov.in
- 1.7. The applicant is required to visit the Commission's website regularly to keep himself / herself updated until completion of the recruitment process. The Commission's website information is final for all correspondence. No individual correspondence by any means will be entertained under any circumstances.
- 1.8. HALL TICKETS for the written Examination will be hosted on Commission's website for downloading. Instructions would be given through the website regarding downloading of Hall Tickets.
- 1.9. All desirous and eligible candidates shall apply online after satisfying themselves as per the terms and conditions of this recruitment notification. Any application sent through any mode other than the prescribed online mode will not be entertained under any circumstances. Submission of application form by the candidate is considered that he / she has read the notification and shall abide by the terms and conditions laid down there under.
- 1.10. The details of vacancies are as follows:-

CARRIED FORWARD (CF) VACANCIES

Post	Name of the Dengulment	Zone	wise	vaca	ncies	
Code	Name of the Department	ı	II	III	IV	Total
01	AE (Civil) in A.P. RWS &S Engineering Sub-ordinate Service	06	02	10	06	24
03	AE (ENV) in PH & ME Sub-ordinate Service	01	01	01	03	06
05	AE (Civil) (PH) in A.P Public Health & MPL Engineering Sub-ordinate Service	-	01	-	01	02
06	Municipal Assistant Engineer (Civil) in A.P Public Health & MPL Engineering Sub-ordinate Service	-	02	-	-	02
07	AE (Civil) in A.P Ground Water Sub-ordinate Service	-	-	01	-	01
	Total Carried For	ward	vaca	ncies		35

Note: The above carried forward vacancy brought forward from previous year recruitments. Selection to such reserved vacancy as the case will be made first before

the fresh vacancies, read with G.O. Ms No. 277, GA (SC & ST CELL .B)Dept., dated: 22.03.1976, G.O.Ms.No.23 Backward Class (Welfare) Dept., dated:18.03.1996, G.O Ms No.81, G.A (Ser.A) Dept., Dt. 22.02.1997.

II. FRESH VACANCIES

Post	Name of the Department	Zone	wise	vaca	ncies	Total
Code	Name of the Department	ı	II	III	IV	Total
01	AE (Civil) in A.P. RWS &S Engineering Sub-ordinate Service	18	13	15	22	68
02	AE (Civil / Mechanical) in A.P Panchayati Raj and Rural Development Sub-ordinate Service	34	-	-	ı	34
04	AE (Civil or Mechanical) in Endowment Sub-ordinate Service	01	-	01	01	03
08	AE (Civil) in A.P. Water Resources Sub-ordinate Service	08	09	11	17	45
09	AE (Mechanical) in A.P. Water Resources Sub-ordinate Service	01	01	01	02	05
	То	tal Fre	sh vo	canc	ies	155

Note: The details of vacancies viz., Community, Zone and Gender wise (General / Women) may be seen at Annexure-I

PARA-2: ELIGIBILITY:

- i. He / She is of sound health, active habits and free from any bodily defect or infirmity rendering him unfit for such service:,
- ii. His / Her character and antecedents are such as to qualify him/her for such service:,
- iii. He /She possesses the academic and other qualifications prescribed for the post: and
- iv. He/ She is a citizen of India:
 - Provided that no candidate other than a citizen of India may be appointed except with the previous sanction of the State Government and except in accordance with such conditions and restrictions as they may be laid down. Such sanction shall not be accorded unless the State Government are satisfied that sufficient number of citizens of India, who are qualified and suitable are not available.

PARA-3: EDUCATIONAL QUALIFICATIONS:

The candidate should possess the prescribed academic qualification as per the date of this notification. The date of this notification shall be the crucial date for calculating the experience including the practical experience. In respect of other than prescribed Educational Qualifications, claiming equivalence, the decision of the concerned department (Unit Officer) shall be final.

Note: If the applicant possesses an equivalence of qualification other than prescribed qualification in the Commission's notification, applicant should produce a copy of the Government Orders to the Commission in advance within 10 days of last date for submitting applications, failing which their application will be rejected.

Post Code	Name of the Post	Educational Qualifications
01	Assistant Engineer (Civil) in A.P. RWS & S Engineering Sub- ordinate Service	L.C.E issued by the State Board of Technical Education & Training A.P or any other qualification equivalent thereto which are recognized by the SBTET.
02	Assistant Engineer (Civil / Mechanical) in A.P Panchayati Raj Engineering Sub - Service	B.E Degree (Civil) or B.E Degree (Mechanical) of any University in India established or incorporated by or under an Central Act or an equivalent qualification. OR U.S or LCE or LME or LAE or LSE or DCE Diploma issued by the State Board of Technical Education and Training A.P or any other qualification recognized as equivalent thereto.
03	Assistant Engineer (ENV) in PH & ME Sub- ordinate Service	A four year Degree in B.E / B.Tech., in Environmental Engineering OR B.E/B.Tech.,/AMIE (Civil) from any University established by an Act of Government of India OR State Act and recognized by the University Grants Commission and approved by AICTE. Note: Degree obtained through distance mode is

		3
		not eligible for appointment.
04	Assistant Engineer in Endowment Sub- ordinate Service	Must possess a Diploma in Engineering (Civil or Mechanical) issued by the State Board of Technical Education and Training, Andhra Pradesh.
05	Assistant Engineer (PH) in A.P Public Health & MPL Engineering Subordinate Service	1. A Degree in B.E Civil or Mechanical of a University established or incorporated by or under a Central Act, State or Provincial Act or Institution Recognized by UGC or 2. B.Sc (Engineering) Degree of the Benaras Hindu University or 3. A pass in sections 'A' & 'B' of the AMIE (India) Civil examination or 4. LCE Diploma or any other equivalent Diploma of any recognized Institute or 5. LME Diploma of any recognized Institute or 6. LSE Diploma awarded by the State Board of Technical Education and Training Note: 1. Provided that, the recruitment of persons with L.M.E Diploma /Degree in Mechanical Engineering of any Institution Recognized by the Government in any year shall not exceed 10% of the total number of estimated vacancies in that year. 2. Provided further that, the candidates possessing the qualifications in terms of (4) to (6) above will be recruited only if candidates possessing the qualifications in terms of (1) to (3) are not available.
06	Municipal Assistant Engineer (Civil) in A.P Public Health & MPL Engineering Sub-ordinate Service	L.C.E or its equivalent qualification. or A bachelor's degree or diploma in Civil Engineering of a university in India established or incorporated by or under a Central Act, State Act or an Institution Recognized by the UGC/AICTE or a pass in Section 'A' and 'B' of AMIE(India) examination in Civil Engineering.
07	Assistant Engineer (Civil) in A.P Ground Water Sub-ordinate Service	Diploma in Civil Engineering or any other equivalent qualification.
08	Assistant Engineer (Civil) in A.P. Water Resources Sub-ordinate Service	Must possess a Diploma / Bachelor's Degree qualification in Civil Engineering of a University in India established or incorporated by or under a Central Act, Provincial Act or a State Act or an Institution recognized by the University Grants Commission / All India Council for Technical Education or an equivalent qualification.
09	Assistant Engineer (Mechanical) In A.P. Water Resources Sub-ordinate Service	Must possess a Diploma / Bachelor's Degree qualification in Mechanical Engineering of a University in India established or incorporated by or under a Central Act, Provincial Act or a State Act or an Institution recognized by the University Grants Commission / All India Council for Technical Education or an equivalent qualification.

Note: As per G.O.Ms.No.282, G.A. (Ser.A) Dept., dt.20/09/2003, the candidates with higher qualification are allowed to appear for the posts even in cases where they don't possess the prescribed qualification. Therefore, candidates with higher qualification may also apply for Post Code Nos.01, 04, 06 and 07.

PARA- 4 RESERVATIONS:

4.1. There will be reservations in direct recruitment in respect of Scheduled Tribes, Scheduled Castes, Backward Classes, Economically Weaker Sections, Physically Challenged, Women and Meritorious Sports Person as per Rule 22 and 22 (A) of A.P. State and Subordinate Service Rules.

- 4.2. In the case of candidates who claim the benefit of reservation or relaxation from upper age limit on the basis of Caste/Tribe or Community the basic document of proof of Community will be the Certificate issued by the Revenue Authorities not below the rank of Tahsildar in the case of SC/ST/EWS and Non Creamy Layer Certificate issued by the Revenue Authorities in the case of Backward Classes. The list of Caste/Tribe/Community is as incorporated in Schedule-I of above Rules. The list is also appended at Annexure –IV. The candidates have to produce proof of the community claimed in their application at all stages of selection along with the certificates relating to Educational Qualifications and local status certificates etc.,. Subsequent claim of change of community will not be entertained.
- 4.3. The person with disability means a person suffering from not less than forty percent of any disability as certified by a medical authority except hearing Impairment. Hearing Impairment means loss of sixty decibels or more in the better ear in the conversational range of frequencies which corresponds to 85 dBs Hearing threshold on the audiogram in the better ear i.e., 85 dB hearing level in audiogram 25 dB upper limit of normal hearing = 60 dB hearing loss as per provision under "Person with Disabilities Act, 1995".
- 4.4. Caste & Community: Community Certificate issued by the competent authority in terms of G.O. Ms No. 58, SW (J) Dept., dt.12/5/97 should be submitted at appropriate time. As per A.P. State and Subordinate Service Rules, Rule -2(28) Explanation: In so far as claiming for SC reservation is concerned, No person who professes a religion different from Hinduism shall be deemed a member of Schedule Caste. However, scheduled caste converts to Buddhism deemed to be scheduled caste. BCs, SCs, STs & EWS belonging to other States are not entitled for reservation.
- 4.5. If eligible disabled candidates of a particular category are not available, to fill up the carry forward vacancy, the same shall be filled-up by the method of interchanging as per G.O. Ms. No.23, department for Women, Children, Disabled and Senior Citizen (DW)Dept., Dated: 26.05.2011 and G.O.Ms.No.99, General Admn (Services -D) Dept., dated: 04.03.2013. Hence, all the disabled categories are allowed to apply.
- 4.6. There shall be Reservation to Women horizontally to an extent of 33 1/3% in terms of rule 22 –A of APSSS Rule as per G.O. Ms. No. 63, GA (Ser-D) Dept., dated: 17.04.2018.
- 4.7. The reservation to meritorious sports persons will apply as per G.O.Ms.No.13, GA (Ser-D) Dept., dated: 23.01.2018, and G.O.Ms.No.74, Youth, Advancement, Tourism and Culture (Sports) Dept., dated: 09.08.2012 & G.O.Ms.No.473, Youth, Advancement, Tourism and Culture (Sports &YS) Dept., dated: 03.12.2018 and G.O.Ms.No.08, youth, advancement, Tourism and Culture (Sports) Dept., dated: 23.11.2020.
- 4.8. The candidates claiming reservations under sports quota shall submit following documents at the time of verification of original certificates.

 For Group II, III & equivalent Category post Candidates should have represented India in a National Competition in One of the recognized Games / Sports. He /She shall submit certificate along with Form II.
- 4.9. Evaluation of various physical disabilities and procedure for certification will be as per orders contained in G.O.Ms. No. 56, WD, CW & DW (DW) Dept., dated 02.12.2003 and G.O.Ms. No. 31, WD, CW & DW (DW) Dept., dated 01.12.2009.
- 4.10. Reservation to BC-E group will be subject to the adjudication of the litigation before the Hon'ble Courts including final orders in Civil Appeal No: (a) 2628-2637 of 2010 in SLP. No. 7388-7397 of 2010, dated 25/03/2010 and orders from the Government.
- 4.11. The candidates claiming status of non-creamy layer of Backward Class have to obtain a Certificate in terms of G.O.Ms.No.3, Backward Classes Welfare (C-2) Department, Dated 04.04.2006 read with G.O. Ms. No. 26 Backward Classes Welfare(C) Department, Dated 09.12.2013 regarding their exclusion from the Creamy Layer from the competent authority (Tahasildar) and produce the same at appropriate time of verification. In case of failure to produce the same on the day of verification, the Candidature will be considered against open competition if he / she are otherwise eligible in all aspects.
- 4.12. Economically Weaker Sections means the persons who are not covered under existing scheme of reservations for the SCs, the STs and Socially and Educationally Backward Classes and whose gross annual family income is below Rs.8.00 lakh are identified as Economically Weaker Sections for the benefit of reservations. The persons seeking the benefit of reservation under EWS category shall obtain the necessary EWS Certificate issued by the Tahsildar concerned and produce at an appropriate time to the Commission as per G.O.Ms.No:73 GA(SER-D)Dept,Dt:04-08-2021.
- 4.13. The reservations and relaxations to different categories/communities are applicable only in case of availability of vacancies to the respective category/ community as announced through this notification.

PARA - 5: RESERVATION TO LOCAL CANDIDATES:

- 5.1. The specification of a post is determined by the concerned Department with reference to both vertical and horizontal reservations as well as local reservation. The reservations are specified through the indent by the concerned department and the general criteria with regard to reservations are given below.
- 5.2. Reservation to the Local candidates is applicable as provided in Article 371-D as per G.O.Ms.No.674, G.A (SPF-A) Department, dated.20.10.1975 and rules as amended from time to time and as in force on the date of notification. The candidates claiming reservation as Local candidates should obtain the required Study Certificate(s) (from IV Class to X Class or SSC) OR Residence Certificate in the proforma prescribed for those candidates who have not studied in any Educational Institutions as the case may be. The relevant certificates with authorized signature shall be produced as and when required.

PARA -6 DEFINITION OF LOCAL CANDIDATE:

- 6.1. A local candidate has been defined in G.O.Ms.No.674, General Administration (SPF-A) Department, dated: 20.10.1975 "LOCAL CANDIDATE" as follows:
 - "Local Candidate:- (1) A candidate for direct recruitment to any post shall be regarded as a local candidate in relation to a local area.
 - (a) in cases where a minimum educational qualification has been prescribed for recruitment to the post.
 - (i) "if he has studied in an educational institution or educational institutions in such local area for a period of not less than four consecutive academic years ending with the academic year in which he appeared or, as the case may be, first appeared for the relevant qualifying examination; or
 - (ii) where during the whole or any part of the four consecutive academic years ending with the academic year in which he appeared or as the case may be, first appeared for the relevant qualifying examination he has not studied in any educational institution, if he has resided in that local area for a period of not less than four years immediately preceding the date of commencement of the qualifying examination in which he appeared or as the case may be, first appeared.
 - (b) In cases where no minimum educational qualification has been prescribed for recruitment to the post, if he has resided in that local area for a period of not less than four years immediately preceding the date on which the post is notified for recruitment. Explanations:- For the purpose of the paragraph.
 - (i) educational institution means a University or any educational institution recognized by the State Government, a University or other competent authority;
 - (ii) relevant qualifying examination in relation to a post means;
 - (a) the examination, a pass in which is the minimum educational qualification prescribed for the post;
 - (b) the Matriculation examination or an examination declared by the State Government to be equivalent to the Matriculation examination;

whichever is lower; and

- (iii) In reckoning the consecutive academic years during which a candidate has studied, any period of interruption of his study by reason of his failure to pass any examination shall be disregarded.
- (iv) the question whether any candidate for direct recruitment to any post has resided in any local area shall be determined with reference to the places where the candidate actually resided and not with reference to the residence of his parents or other guardian (Vide G.O.Ms.No.168, G.A. (SPF.A) Department, dated.10-03-1977).
- (2) A candidate for direct recruitment to any post who is not regarded as a local candidate under sub paragraph (1) in relation to any local area shall.
- (a) in cases where a minimum educational qualification has been prescribed for recruitment to the post.
- (i) if he has studied in educational institutions in the State for a period of not less than seven consecutive academic years ending with academic year in which he appeared or as the case may be, first appeared for the relevant qualifying examination, be regarded as a local candidate in relation to
- (1) Such local area where he has studied for the maximum period out of the said period of seven years; or
- (2) where the periods of his study in two or more local areas are equal, such local areas where he has studied last in such equal periods;
- (ii) if during the whole or any part of the seven consecutive academic years ending with the academic years in which he appeared or as the case may be first appeared for the relevant qualifying examination, he has not studied in the educational institutions in any

local area, but has resided in the State during the whole of the said period of seven years, be regarded as a local candidate in relation to

- (1) such local area where he has resided for a maximum period out of the said period of seven years: or
- (2) where the periods of his residence in two or more local areas are equal, such local areas where he has resided last in such equal periods;
- (b) In cases where no minimum educational qualification has been prescribed for recruitment to the post, if he has resided in the State for a period of not less than seven years immediately preceding the date on which the post is notified for recruitment, be regarded as a local candidate in relation to
- (i) such local area where he has resided for the maximum period out of the said period of seven years; or
- (ii) where the periods of his residence is two or more local areas are equal such local area where he has resided last in such equal periods "(G.O.Ms.No.168, dated 10-3-1977)
- 6.2. Single certificate, whether of study or residence as stipulated in G.O.Ms.No.674, General Administration (SPF-A) Dept., dated: 20.10.1975 would suffice for enabling the candidate to apply as a "LOCAL CANDIDATE".
- 6.3. Residence certificate will not be accepted, if a candidate has studied in any Educational Institution upto S.S.C. or equivalent examination. Such candidates have to produce study certificates invariably. The candidates, who acquired degree from open Universities directly without studying in any Educational Institution, only may submit residence certificate. Here Educational Institutions mean a recognized Institution by the Government / University/Competent authority.
- 6.4. Candidates are advised to refer provisions of the PRESIDENTIAL ORDER 1975 in this regard.
- 6.5. Candidates who migrated from Telangana to Andhra Pradesh between 2nd June, 2014 and 1st June, 2021 as per G.O.Ms.No. 130, General Administration (SPF&MC) Department, dated.29.10.2019 and as per terms laid down in circular memo no.4136/SPF & MC/2015-5, Dated.20.11.2017 of Government of Andhra Pradesh shall obtain the Local Status Certificate from competent authority and produce at the time of verification.
- 6.6. The composition of Districts in each zone is as hereunder:

Zone-I: Srikakulam, Vizianagaram and Visakhapatnam. (SKM, VZM, VSP)

Zone-II: East Godavari, West Godavari and Krishna. (EG, WG, KST)

Zone-III: Guntur, Prakasam and Nellore. (GNT, PKM, NLR)

Zone-IV: Chittoor, Kadapa, Anantapur and Kurnool. (CTR, CDP, ATP, KNL)

The candidates belonging to other States are not entitled for local Reservations.

PARA- 7 AGE:

7.1. Minimum 18 years & Maximum 42 years as on 01/07/2021, as per G.O.Ms.No.105, GA (Ser-A) Dept., Dt.27.09.2021.

N.B.: No person shall be eligible if less than 18 years and is more than 42 years.

7.2. Age Relaxation is applicable to the categories as detailed below:

S. No.	Category of candidates	Relaxation of age permissible
1(a).	SC, ST, BCs and EWS	5Years
*1(b)	For SC/ST CF. vacancies (Limited)	10 Years
2.	Physically Handicapped persons	10 Years
3.	Ex-Service men	Shall be allowed to deduct from his age a period of 3 years in addition
4.	N.C.C. (who have worked as Instructor in N.C.C.)	to the length of service rendered by him in the armed forces / NCC.
5.	Regular A.P. State Government Employees (Employees of Corporations, Municipalities etc. are not eligible).	Allowed to deduct from his age the length of regular Service under State Government up to a maximum of five years for the purposes of the maximum age limit.

EXPLANATION:

Provided that the persons referred to at SI.Nos.3 & 4 above shall, after making the deductions referred to in sub Rule 12 (c) (i) & (ii) of A.P. State and Subordinate Service Rules not exceed the Maximum age limit prescribed for the post.

The age relaxation for Ex-Servicemen is applicable for those who have been released from Armed Forces other than by way of dismissal or discharge on account of misconduct or inefficiency.

Note: The SC/ST Candidates who availed 10 years of age relaxation **are not eligible** for SC/ST fresh vacancies.

PARA - 8 HOW TO APPLY:

STEP-I: The applicant desires to apply for the post shall login the Commission's Website with his/her registered OTPR number. Candidate applying for the first time for any notification has to first fill the OTPR application carefully to obtain OTPR ID. While filling the OTPR, the candidate has to ensure that the particulars are filled correctly. The Commission bears no responsibility for the mistakes, if any, made by the candidates. If candidates choose to modify they may do so by clicking the modify OTPR make the modification, save them and proceed to STEP-II.

STEP-II: The applicant has to login in the Commission's website with the user name (OTPR ID) and the password set by candidate. After login, the applicant has to click on the "Online Application Submission" present in the bottom right corner of the Commission's website.

PAYMENT PROCESS: The applicant now has to click on the payment link against the notification number that he wants to apply. The basic details required for calculation of the fee and age relaxation will be pre-populated from the OTPR data. The applicant has to verify all the details that are displayed. Once the payment form is submitted, the respective details (used for calculation of fee and age relaxation) will not be altered in any stage of application processing. Hence if any details are to be changed, applicant should use the modify OTPR link, modify the details, save it and again click on application payment link.

STEP-III: After checking all the data and ensuring that the data is correct the applicant has to fill application specific data such as local/non local status, white card details etc., which are also used to calculate the fee. Once all the data is filled appropriately, the applicant has to submit the payment form. On successful submission, the payment reference ID is generated and is displayed on the screen. By clicking "OK" the applicant is shown the various payment options where he/she can select any one among them and complete the payment process as given on the screen.

STEP-IV: Once the payment is successful, payment reference ID is generated. Candidates can note the payment reference ID for future correspondence. Thereafter the applicant is directed to the application form. Applicant should provide the payment reference Id generated along with the other details required for filing the application form (other fields like OTPR ID and fees relaxations details will be pre-populated from the data submitted in the payment form for respective notification). The applicant should check the data displayed thoroughly and should fill the application specific fields like qualification details, post preferences, examination centre etc., carefully and submit the application form. Once the application is submitted successfully then application receipt is generated. The applicant is requested to print and save the application receipt for future reference/correspondence.

NOTE: Applicant shall note that the data displayed from OTPR at the time of submitting the application will be considered for the purpose of this notification only. Any changes made by the applicant to OTPR data at a later date shall not be considered for the notification on hand.

STEP-V: In any case if the payment process is not submitted successfully, then the applicant should start the fresh payment process as mentioned in STEP-II.

STEP-VI: Once the application is submitted successfully, correction in application form will be enabled. The corrections can be made in the application form itself. Fields which affect the name, fee and age relaxations are not enabled for corrections.

NOTE:

A. The Commission is not responsible, for any omissions made by the applicant in biodata particulars while submitting the application form online. The applicants are therefore, advised to strictly follow the instructions given in the user guide before submitting the application.

B. All the candidates are requested to submit their application with correct data. It is noticed that some of the candidates are requesting for change in the data, after submission of the application. It is informed that such requests shall be allowed on payment of Rs.100/- (Rupees hundred only) for each correction. However changes are not allowed for name, fee and age relaxation. No manual application for corrections shall be entertained. Corrections in the applications will be enabled after the last date of the submission of applications and will be allowed up to 7 days only from the last date of applications.

C. The particulars furnished by the applicant in the Application Form will be taken as final. Candidates should, therefore, be very careful in Uploading / Submitting the Application Form online.

- D. Incomplete/incorrect application form will be summarily rejected. The information if any furnished by the candidate subsequently 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 to the final stage of recruitment process or even at a later stage and also liable for punishment as per Para 16.1 of this notification.
- E. Before uploading/submission 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 - 9: (a) FEE:

- 9.1. Applicant must pay Rs. 250/- (Rupees two hundred and fifty only) towards application processing fee and Rs 80/- (Rupees eighty only) towards examination fee.
- 9.2. However, the following categories of candidates are exempted from payment of examination fee Rs.80/- only.
 - i) SC, ST, BC, PH & Ex-Service Men.
 - ii) Families having Household Supply White Card issued by Civil Supplies Department, A.P. Government. (Residents of Andhra Pradesh)
 - iii) Un-employed youth as per G.O.Ms.No.439, G.A (Ser-A) Department, dated: 18/10/1996 should submit declaration at an appropriate time to the Commission.
 - iv) Applicants belonging to the categories mentioned above (except Physically Handicapped Persons & Ex-Service Men) hailing from other States are not entitled for exemption from payment of fee and not entitled for claiming any kind of reservation.
 - v) Candidates belonging to other States shall pay the prescribed fee of Rs.80/-(Rupees eighty only), along with processing fee of Rs. 250/- (Rupees Two Hundred and Fifty only) through different channels as indicated at Para-8. Otherwise such applications will not be considered and no correspondence on this will be entertained.

9.3. b) MODE OF PAYMENT OF FEE:

- i) The fee mentioned in the above paragraph is to be paid online using payment gateway using net banking/ credit card / debit card. The list of banks providing service for the purpose of online remittance of fee will be available on the website.
- ii) The fee once remitted shall not be refunded or adjusted under any circumstances. Failure to pay the examination fee and application fee (in non-exempt case) will entail total rejection of application.
- iii) IPOs / Demand Drafts are not accepted.
- iv) In case of corrections Rs.100/- per correction will be charged. However changes are not allowed for name, fee and age relaxation.

PARA-10: SCHEME OF EXAMINATION:-

The Scheme & Syllabus for the examination has been shown in Annexure-II.

PARA - 11: CENTRES FOR THE EXAMINATIONS:

The centres of examination will be announced separately. The applicant may choose the Test centre with three preferences. However the Commission reserves the right to allot the applicant to any centre of examination depending on the availability of the resources like centers / systems.

PARA – 12 RESOLUTION OF DISPUTES RELATED TO QUESTION PAPER, ANSWER KEY AND OTHER MATTERS

- 12.1. The Commission would publish the key on its website after conduct of the examination. Any objections with regard to the key / questions shall be filed within one week after publication of the key in the prescribed proforma available in the website.
- 12.2. The objections received in the prescribed proforma and within due date will be referred to expert Committee for opinion and to take appropriate decision thereon by the Commission. As per decision of the Commission a revised key will be hosted and further objections only in respect of keys that are revised would be called for a period of three working days from the date of publication of revised key. No further objections on original key will be entertained at this stage. The matter will again be referred to experts, taking into consideration the opinion of expert Committee and the final key would be hosted on website based on the decision of the Commission.

12.3. The objections if any would be examined and the decision of the Commission in this regard shall be final. Any objection filed after expiry of specified time from the date of publication of key / revised key would not be entertained.

PARA -13 NOTE ON IMPORTANT LEGAL PROVISIONS GOVERNING THE RECRUITMENT PROCESS:

- 13.1. <u>Vacancies</u>: The recruitment will be made to the vacancies notified only. There shall be no waiting list as per G.O. Ms. No. 81, General Administration (Ser. A) Department, Dated 22/02/1997, G.O.Ms.No.544, General Administration (Ser. A) Department, Dated:04.12.1998 and Rule 6 of APPSC Rules of procedure. In any case, no cognizance will be taken by Commission of any vacancies arising or reported after the completion of the selection and recruitment process or the last date as decided by the Commission as far as this Notification is concerned, and these will be further dealt with as per G.O. & Rule cited above. As per G.O.Ms.No:139 Finance HR (I) Planning Policy Dept., dt:28/07/2016 Rule 7 of APPSC Rules of procedure regarding relinquished vacancies has been deleted.
- 13.2. The recruitment will be processed as per this notification and as per the Rules and Instructions issued by the Government and also as decided by the Commission from time to time. Rules issued in G.O.Ms.No.77, Panchayat Raj and Rural Development (Estt.II) Dept., dated:17.03.2012, G.O.Ms.No.296, Panchayat Raj, Rural Development and Relief (Estt.II) Dept., dated: 20.05.1994, G.O.Ms.No.163, MA&UD Dept., dated: 25.06.2016, G.O.Ms.No.262, Revenue (Endoments -I) Dept., Dated 20.05.2002, G..O.Ms.No.690, MA, Dept., dated:30.09.1972, G.O.Ms.No.272, M.A., Dept., dated: 07.06.1976, G.O.Ms.No.247, MA & UD (C-I), Dept., dated:03.05.1991 and G.O.Ms.No.357, Irrigation & CAD (C.A.D., Services-I) Dept., dated: 04.12.1992, G.O.Ms.No.2732, Public (Services) Dept., dated:30.09.1953 and G.O.Ms.No.35 Water Resources (Ser.I) Dept., dated: 25.02.2019 G.O.Ms.No.717,Muncipal Administration, dated: 08.07.1964, G.O.Ms.No.209,Muncipal Administration, dated: 08.03.1982 and Special Rules / Adhoc Rules Governing the recruitment and other related GOs, Rules etc., are applicable.
- 13.3. Rules: The various conditions and criteria prescribed herein are governed by the A.P. State and Subordinate Service Rules, 1996 read with the relevant Special Rules applicable to any particular service in the departments. 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 as in force.
- 13.4. 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 examination for appointment to the posts notified herein, duly following the principle of order of merit as per Rule 3(vi) of the APPSC Rules of Procedure read with relevant statutory provisions and ensuring that the whole recruitment and selection process is carried out with utmost regard to secrecy and confidentiality so as to ensure that the principle of merit is scrupulously followed.
- 13.5. Zonal/Local: In terms of Para 4 of the G.O., A.P. Public Employment (Organization of Local Cadres and Regulation of Direct Recruitment) Order, 1975 (G.O.Ms.No.674, G.A. (SPF-A) Dept., dated: 20/10/1975) read with G.O.Ms.No.124, General Administration (SPF-A) Department, dated: 07/03/2002, "The provisional list shall be divided into two parts. The first part shall comprise 30% of the posts consisting of combined merit lists of locals as well as non-locals and the remaining second part shall comprise the balance 70% of the posts consisting of locals only and the posts shall be filled duly following the rule of reservation".
- 13.6. Scheme is prescribed as per G.O Ms. No.201, Finance (HR-I Plg, & Policy) Dept., dated:21.12.2017.
- 13.7. The persons already in Government Service/ Autonomous bodies/ Government aided institutions etc., whether in permanent or temporary capacity or as work charged employees are however required to inform, in writing, to their Head of Office/ Department that they have applied for this recruitment.
- 13.8. A candidate shall be disqualified for appointment, if he himself 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.
- 13.9. The Degrees obtained through Open Universities / Distance Education mode must have recognition by the Distance Education Council, Government of India. Unless such Degrees have been recognised by the D.E.C. they will not be accepted for purpose of Educational Qualification. The onus, in case of doubt, of Proof of recognition by the D.E.C. that their Degrees / Universities have been recognised, rests with the candidate. Candidates may also refer G.O.R.T.No.143, Higher Education (EC) Dept., Dated:11.07.2018 and the Supreme Court judgment dated:03.11.2017 in this connection.

<u>PARA- 14 The candidate shall go through the Annexures appended to the notification before filling the application form</u>

Annexure- I- Break up of vacancies Annexure- II- Scheme & Syllabus

Annexure- III- Instructions to candidates Annexure- IV- LIST OF SC / ST /BC's

PARA-15: PROCEDURE OF SELECTION:

15.1. The selection to this recruitment notification will be based on the Merit in the Written Exam to be held as per the Scheme and Syllabus shown at Annexure - II. The selection of candidates for appointment to the post will be made on the basis of Written Examination.

- 15.2. Appearance in all the papers of examination (computer based test) is compulsory. Absence in any of the papers will automatically render the disqualification of the candidature.
- 15.3. The standard for the examination and the cut off marks for various categories for selection shall be fixed by the Commission. However the candidates have to secure minimum qualifying marks to be short listed for selection against respective vacancies. The minimum qualifying marks for the vacancies notified under different categories are as follows as per G.O.Ms.No.103, G.A. (Ser.A) Dept., dt.03.02.1967.

1. Open competition & EWS40%2. Backward Class35%3. SCs, STs & PHs30%

N.B.: Mere securing of minimum qualifying marks does not confer any right to the candidate for being considered to the selection.

- 15.4. The claims of members of the Scheduled Castes, Scheduled Tribes, Backward Classes, Economically Weaker Section and Women as the case may be, shall also be considered for the vacancies earmarked for open competition, which shall be filled on the basis of open competition. In respect of social reservations viz., Scheduled Castes, Scheduled Tribes, Backward Classes, the vertical reservation will be applicable and the number of appointments reserved for that category shall in no way be affected during the period the reservation for that category is in force. In case of women, the horizontal reservation is applicable in terms of G.O.Ms.No.63, GA (Ser-D) Dept., dated: 17.04.2018.
- 15.5. In the event of Schedule Caste & Schedule Tribe candidates not coming up for selection with the existing minimum prescribed for selection in the competitive examination conducted by the APPSC their selection shall be considered on the basis of rank with reference to their performance in the written competitive examination irrespective of the marks secured, as per G.O.Ms.No.631, G.A. (Ser.A) Dept., dt.05.09.1977.
- 15.6. Where the candidates get equal number of marks in the selection process if two or more candidates get equal total number of marks, those candidates shall be bracketed. Candidates within the same bracket shall then be ranked 1, 2, 3 etc., according to age i.e., oldest being considered for admission. In case there is tie in age, the person who possesses educational qualification at earlier date would be considered.
- 15.7. With regard to situation where there is deletion of questions, if any, from any paper, scaling (proportionate increase) would be done for that particular part of the paper to the maximum marks prescribed for the paper and the marks would be rounded off to 2 decimals to determine the merit of the candidate.
- 15.8. While the Commission calls for preference of candidates in respect of zones etc., in the application form, it is hereby clarified that the said preferences are only indicative for being considered to the extent possible but not binding or limiting the Commission's powers under Article 315 and 320 of the Constitution of India. Therefore, the Commission has the power to assign a candidate to any of the notified posts for which he is considered to be qualified and eligible, subject to fulfilling the selection criterion. Mere claim of preference for any Zone for allotment against vacancy does not confer a right to selection for that Zone in particular or any Zone in general.
- 15.9. The appointment of selected candidates will be subject to their being found medically fit in the appropriate medical classification, and if he/she is of sound health, active habits and free from any bodily defect or infirmity.
- 15.10. ANSWER KEY AND MARKS: Answer key would be published on the website. No separate memorandum of marks would be issued.

PARA-16: DEBARMENT:

- 16.1. Candidates should make sure of their eligibility to the post applied for and that the declaration made by them in the format of application regarding their eligibility is correct in all respects. Any candidate <u>furnishing in-correct information or making false declaration regarding his/her eligibility at any stage or suppressing any information is liable TO BE DEBARRED UPTO FIVE YEARS FROM APPEARING FOR ANY OF THE EXAMINATIONS CONDUCTED BY THE COMMISSION, and summary rejection of their candidature for this recruitment.</u>
- 16.2. The Penal Provisions of Act 25/97 published in the A.P. 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. Further candidates shall be liable for penalty as per G.O.Ms.No.385, G.A.(Ser. A) Dept., Dt.18/10/2016. The Chief Superintendent of the examination centre is authorized to take decision in case of malpractice or usage of unfair means or creation of disturbance or use of physical force by any candidate and report the matter to the competent authority as well as register a police case.
- 16.3. 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 as per decision of the Commission.
- 16.4. Any candidate 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, be liable to be debarred permanently from any exam or selection held by the Service Commissions in the country.

16.5. <u>ELECTRONIC GADGETS BANNED:</u>

- (a) The use of any mobile (even in switched off mode), calculator or any electronic equipment or programmable device or storage media like pen drive, smart watches etc., or camera or blue tooth devices or any other equipment or related accessories either in working or switched off mode capable of being used as a communication device during the examination is strictly prohibited. Any infringement of these instructions shall entail disciplinary action including ban from future examinations.
- (b) Candidates are advised, in their own interest, not to bring any of the banned items including mobile phones to the venue of the examination, as arrangement for safe keeping cannot be assured.

PARA-17: COMMISSION'S DECISION TO BE FINAL:

The decision of the Commission in all aspects and all respects pertaining to the application and its acceptance or rejection as the case may be, conduct of examination and at all consequent stages culminating in the selection or otherwise of any candidate shall be final in all respects 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 the terms and conditions laid down in the notification for conducting the various stages up to selection or withdraw the notification at any time 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.

PLACE: VIJAYAWADA Date:07/10/2021 sd/-P.S.R.Anjaneyulu, I.P.S., Secretary.

<u>ANNEXURE-I</u>

NOTIFICATION NO.11/2021

BREAKUP OF PROVISIONAL VACANCIES FOR THE POST OF ASSISTANT ENGINEERS IN VARIOUS ENGINEERING SERVICES

(GENERAL / LIMITED RECRUITMENT)

- Note: 1. As per G.O.Ms.No.277, GA (SC & ST CELL .B) Dept., dated: 22.03.1976, G.O.Ms.No.23 Backward Class (Welfare) Dept., dated: 18.03.1996 and G.O.Ms.No.81, GA (Ser-A) Dept., dated:22.02.1997 the Carry Forward vacancies to be filled first by a relevant community candidate.
 - 2. If eligible candidates are not available from any of the disabled categories, i.e. VH, HH and OH the vacancy shall be filled-up by interchange among candidates of other categories of disability, as per G.O.Ms.NO.23, Dept., for woman, children, disabled, & senior citizens (DW) dated:26.05.2011, G.O.Ms.No.99, General Admn (Services -D) Dept., dated: 04.03.2013. Hence, all the disabled categories of persons are allowed to apply.
 - 3. Reservation to meritorious sports persons will apply as per G.O.Ms.No.13 GA (Ser-D) Dept., dated:23.01.2018 and G.O.Ms.No.74 Youth Advancement tourism and culture (sports) Dept., dated:09.08.2012 and G.O.Ms.No.473, Youth, Advancement, Tourism and Culture (Sports) Dept., dated: 03.12.2018 and G.O.Ms.No.08, youth, advancement, Tourism and Culture (Sports) Dept., dated: 23.11.2020.
 - 4. O.C Open Competition, SC Scheduled Caste, ST Scheduled Tribe, BC Backward Classes; VH-Visually Handicapped, HH- Hearing Handicapped, OH-Orthopedically Handicapped, EWS-Economically Weaker Sections.

CARRIED FORWARD (CF) VACANCIES

P.C.No.01. ASSISTANT ENGINEERS IN RWS&S (CIVIL) SUB - ORDINATE SERVICE

(5)		ZOI	1E-1			ZON	√E-2			ZON	√E-3			ZON	1E- 4			TO	TAL		
CATEG		PEN NE	LO	CAL		PEN NE	LOC	CAL		EN NE	LOC	CAL	OP ZO	PEN NE	LO	CAL	OP ZO		LO	CAL	GRAND
O	G	W	G	W	U	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	TOTAL
OC	-	-	01	-	-	-	-	-	-	01	-	03	01	-	01	-	01	01	02	03	07
BC-A	-	-	-	-	1	-	-	1	-	ı	1	-	-	-	-	1	-	-	-	1	=
BC-B	-	-	-	-	1	-	-	1	-	ı	1	-	-	-	-	1	-	-	-	1	=
BC-C	-	-	-	1	-	-	-	-	1	-	1	-	-	-	-	-	-	-	-	1	-
BC-D	-	-	01	-	1	-	-	1	-	ı	1	-	-	-	-	1	-	-	01	1	01
BC-E	-	-	-	-	1	-	-	1	-	ı	1	01	-	-	-	1	-	-	-	01	01
SC	-	-	01	-	-	-	-	-	-	ı	-	01	01	-	01	-	01	-	02	01	04
ST	-	-	-	-	-	-	-	-	-	ı	01	-	-	-	-	-	-	-	01	-	01
VH	-	-	-	01	1	01	-	1	-	01	1	-	-	01	-	1	-	03	-	01	04
HH	-	-	01	-	-	-	01		01	ı	-	-	-	-	01	-	01	-	03	-	04
ОН	-	-	01	-	-	-	-	-	-	ı	01	-	-	-	-	-	-	-	02	-	02
Ex- Ser.M	-	-	-	-	-	-	-	-	-	ı	-	-	-	-	-	-	-	-	-	-	-
Sports Quota	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	-
TOTAL	-	-	05	01	-	01	01	-	01	02	02	05	02	01	03	-	03	04	11	06	
G.Total		О	6			0	2			1	0			0	6			2	4		24

P.C.No.03 ASSISTANT ENGINEERS ENVIRONMENT IN PH & ME SUB - ORDINATE SERVICE (ENVIRONMENTAL/CIVIL)

()		ZON	νE-1			ZON	√E-2			ZON	1E-3			ZON	1E- 4			TO	TAL		
CATEG	_	PEN	LO	CAL	OP ZO		LOC	AL		NE EN	LO	CAL	OP ZO		LOC	CAL		PEN	LO	CAL	GRAN D
	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	TOTAL
OC	-	-	-	1	-	-	-	-	-	-	-	-	-	1	-	01	-	-	-	01	01
BC-A	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BC-B	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BC-C	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BC-D	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BC-E	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
SC	-	-	-	-	-	-	-	-	-	-	-	-	-	-	01	-	-	-	01	-	01
ST	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VH	-	-	-	01	-	-	-	01	-	-	-	01	-	-	-	01	-	-	-	04	04
HH	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
ОН	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ex- Ser. men	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sports	-	-		1			-	-	-		-			-	-	-		-			-
Quota			_		ı	-				-		-	-				1		-	_	
TOTAL	-	-	-	01		-	-	01	-	-	-	01	-	ı	01	02	-	-	01	05	
G.Total		О)]			0	1	<u> </u>		0	1			С	3			С	16		06

P.C.No.05 ASSISTANT ENGINEERS IN PH & ME(CIVIL / MECHANICAL) SUB - ORDINATE SERVICE

		ZOI	JF 1			701	√E-2			701	√E-3			7ON	IE- 4			ΤO	TAL		GRAN
O,			\L-I		0.0		NL-Z		0.0		NL-O				1L- 4		0.0		IAL		
CATEG	_	PEN NE	LOC	CAL	OP ZO		LOC	CAL	OP ZO		LOC	CAL		EN NE	LOC	CAL	OP ZO	NE NE	LO	CAL	D TOTAL
	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	Ŋ	W	G	W	
OC	-	-	-	-	-	-	-	1	-	1	-		-	1	-		ı	ı	-	ı	-
BC-A	-	-	-	-	-	-	-	1	-	1	-	ı	-	1	-	-	ı	ı	-	ı	-
BC-B	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
BC-C	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BC-D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
BC-E	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
SC	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
ST	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VH	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
HH	-	-	-	-	-	-	01	-	-	-	-	-	-	-	01	-	-	-	02	-	02
ОН	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ex- Ser. men	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
Sports Quota	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
TOTAL	-	-	-	-	-	-	01	-	-	-	-	-	-	-	01	-	-	-	02	-	02
G.Total		O	0			O	1			0	0			0	1			0	2		UZ

P.C.No.06 MUNCIPAL ASSISTANT ENGINEERS (CIVIL) IN PH & ME SUB - ORDINATE SERVICE.

(1)		ZON	VE-1			ZON	√E-2			1OS	√E-3			ZON	√1E- 4			TO	TAL		CDAN
CATEG	OP ZO		LOC	CAL	OP ZO		LOC	CAL	OP ZO	PEN NE	LO	CAL		NE SEN	LOC	CAL	OF ZO	NE	LOC	CAL	GRAN D TOTAL
	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	IOIAL
OC	-	-	-	-	-	1	02	-	-	-	-	-	-	-	-		-	-	02	-	02
BC-A	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BC-B	-	-	-	-	-	-	-	ı	-	-	-	-	-	-	-	-	-	-	-	-	-
BC-C	-	-	-	-	-	-	-	ı	-	-	-	-	-	-	-	-	-	-	-	-	-
BC-D	-	-	-	-	-	-	-	ı	-	-	-	-	-	-	-	-	-	-	-	-	-
BC-E	-	-	-	-	-	-	-	ı	-	-	-	-	-	-	-	-	-	-	-	-	-
SC	1	ı	-	ı	-	-	-	ı	-	-	-	-	ı	-	-	-	-	-	-	-	-
ST	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	=
VH	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	=
HH	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	=
OH	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ex- Ser. men	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sports Quota	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
TOTAL	-	_	-	-	-	-	02	-	-	-	-	-	-	-	-	-	-	-	02	-	02
G.Total		0	0			0	2			0	0			0	0			0	2		UZ

P.C.No.07 ASSISTANT ENGINEERS (CIVIL) IN A.P. GROUND WATER SUB - ORDINATE SERVICE

22		ZOI	VE-1			ZON	√E-2			ZON	VE-3			ZON	√E- 4			TO	TAL		
CATEGOR Y		NE NE	LOC	CAL	OP ZO		LO	CAL		PEN NE	LO	CAL		NE EN	LO	CAL		NE EN	LO	CAL	GRAN
CA	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	D TOTAL
OC	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BC-A	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BC-B	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-
BC-C	-	-	1	-	-	-	1	-	1	ı	-	-	1	-	-	ı	1	-	-	-	-
BC-D	1	-	-	-	-	1	ı	-	ı	ı	-	-	ı	-	-	ı	ı	-	-	-	-
BC-E	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
SC	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
ST	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VH	-	-	-	-	-	-	-	-	-	-	-	01	-	-	-	-	-	-	-	01	01
HH	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
ОН	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ex- Ser. men	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	_	_														_					
Sports Quota		_	-	-	-	-	ı	-	ı	-	-	-	-	-	-		-	-	-	-	_
TOTAL	-	-	-	-	-	1	-	-	1	-	-	01	1	-	-	-	-	-	-	01	
G.Total		C	0			0	0			0	1			С	0			0	1		01

FRESH VACANCIES

P.C.No.01. ASSISTANT ENGINEERS IN RWS&S (CIVIL) SUB - ORDINATE SERVICE.

22		ZON	VE-1			ZOI	NE-2			ZON	1E-3			ZON	IE- 4			TO	ΓAL		
CATEGOR Y		PEN NE	LO	CAL		NE PEN	LOC	AL	OP ZO		LOC	CAL	OP ZO		LO	CAL	OP ZO		LO	CAL	GRAN
CA	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	D TOTAL
OC	01	01	02	02	01	1	02	02	01	01	01	01	02	ı	03	03	05	02	80	80	23
BC-A	-	1	02	-	-	-	01	-	1	-	1	1	01	-	-	01	01	-	03	01	05
BC-B	-	-	01	-	-	01	01	-	01	-	01	-	01	-	01	-	02	01	04	-	07
BC- C	-	1	-	-	-	-	-	1	1	-	1	1	1	-	1	1	-	1	1	-	-
BC-D	-	01	01	-	-	ı	-	-	-	ı	02	-	-	ı	02	-	ı	01	05	ı	06
BC-E	-	-	01	-	-	-	-	-		-	01	1	1	-	01	-	-	-	03	-	03
SC	01	01	02	-	-	-	01	-		-	02	01	01	-	01	-	02	01	06	01	10
ST	-	-	01	-	-	ı	-	01	01	ı	1	1	01	ı	01	1	02	-	02	01	05
VH	1	-	-	1	-	ı	-	-	1	ı	ı	ı	ı	ı	-	-	ı	-	ı	ı	-
HH	1	-	-	1	-	ı	-	-	1	ı	ı	ı	ı	ı	-	01	ı	-	ı	01	01
OH	1	-	-	1	-	ı	01	-	1	ı	ı	ı	ı	ı	-	-	ı	-	01	ı	01
Ex- Ser. Men	ı	ı	-	1	1	ı	-	-	-	ı	ı	ı	ı	ı	ı	-	ı	ı	ı	ı	-
Spor ts Quo ta	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
EWS	-	-	01	-	-	01	01	-	-	ı	01	01	ı	1	02	-	-	01	05	01	07
TOTA L	02	03	11	02	01	02	07	03	03	01	08	03	06	-	11	05	12	06	37	13	
G.Tot al		1	8			1	3			1	5			2	2			6	8		68

P.C.No.02 ASSISTANT ENGINEERS IN PANCHAYATI RAJ AND RURAL DEVELOPMENT (CIVIL/MECHANICAL) SUB-ORDINATE SERVICE

		ZON	VE-1			ZON	VE-2			ZON	VE-3			ZON	√1E- 4			TO	ΓAL		
CATEGORY	_	NE EN	LO	CAL	OF ZO	PEN	LO	CAL	OF ZO	NE EN	LO	CAL	OP ZO	PEN NE	LO	CAL	OP ZO	NE PEN	LO	CAL	GRA
CATE	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	ND TOTA L
OC	02	02	06	03	-	-	-	-	-	-	-	-	-	-	-	-	02	02	06	03	13
BC-A	01	-	01	01	-	-	-	-	-	-	-	-	-	-	-	-	01	-	01	01	03
BC-B	01	-	01	01	-	-	-	-	-	-	-	-	ı	ı	-	-	01	-	01	01	03
BC-C	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BC-D	-	-	02	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	02	-	02
BC-E	-	-	01	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	01	-	01
SC	01	01	02	01	-	-	-	-	-	-	-	-	-	-	-	-	01	01	02	01	05
ST	01	-	01	-	-	-	-	-	-	-	-	-	-	-	-	-	01	-	01	-	02
VH	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
HH	01	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	01	-	-	-	01
OH	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ex- Ser. Men	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sports Quot a	-	-	01	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	01	-	01
EWS	-	-	02	01	-	-	-	-	-	-	-	-	-	-	-	-	-	-	02	01	03
TOTA L	07	03	17	07	-	-	-	-	-	-	-	-	ı	ı	-	-	07	03	17	07	34
G.Tota		3	4				=			-	-				-			3	4		34

Note: In the event of non-availability of sports persons, the point reserve for them should be deemed to be allotted to open competition, as per G.O.Ms.No.13, GAD (Ser-D) Dept., Dated: 23.01.2018.

P.C.No.04 ASSISTANT ENGINEERS IN ENDOWMENT (CIVIL/MECHANICAL) SUB - ORDINATE SERVICE

(1)		ZON	1E-1			ZON	√E-2			ZON	1E-3			ZON	IE- 4			TO			
CATEG	OP ZO		LO	CAL	OP ZO	EN NE	LOC	CAL	OP ZO	PEN NE	LOC	CAL	OF ZO	NE	LO	CAL	OP ZO	PEN	LOC	OCAL GRAND	
O	Ŋ	V	U	W	G	W	G	W	G	W	U	W	U	W	G	V	G	W	G	V	
OC	-	-	1	01	ı	ı	-	-	-	1	-	01	ı	-	-	01	ı	-	-	03	03
BC-A	1	-	-	-	1	1	-	-	-	-	-	1	-	-	-	1	-	-	-	1	-
BC-B	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BC-C	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BC-D	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BC-E	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
SC	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
ST	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-
VH	1	-	-		-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-
HH	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
ОН	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ex- Ser. men	ı	-	-	1	1	1	-	-	ı	-	-	ı	1	-	-	1	-	-	-	1	-
Sports Quota	-	1	ı	ı	ı	ı	-	-	-	ı	ı	İ	1	-	-	ı	1	-	-	ı	=
TOTAL	-	-	-	01	-	-	-	-	-	-	-	01	-	-	-	01	-	-	-	03	03
G.Total	G.Total 01				-	-			0	1			0	1			0	3		US	

P.C.No.08 ASSISTANT ENGINEERS CIVIL IN WATER RESOURCES SUB - ORDINATE SERVICE

8		ZON	VE-1			ZON	IE-2			ZON	IE-3			ZON	1E- 4			TO	TAL		
CATEGOR Y	_	PEN DNE	LOC	CAL	_	PEN ONE	LOC	CAL		NE SEN	LOCAL		OPEN ZONE		LOCAL		OP ZO		LOC	CAL	GRA ND
CA	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	TOT AL
OC	-	01	02		1	01	03		01	01	03	1	02	01	04	01	03	04	12	01	20
BC-A	-	-	-	01	-	-	-	01	-	-	-	01	-	01	-	-	-	01	-	03	04
BC-B	-	-		-	-	-	-	-	1	1	1	01	-	1	-	01	-	-	1	02	02
BC-C	-	-	-	-	-	-	-	-	-	-	-	-	-	-	01	-	-	-	01	-	01
BC-D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BC-E	-	-	-	-	-	-	-	-	1	1	1	1	1	1	-	-	-	-	1	-	-
SC	-	01	01	-	-	01	01	-	1	01	01	1	1	01	02	-	-	04	05	-	09
ST	-	-	1	01	-	-	-	01	-	-	-	01	1	-	-	01	-	-	-	04	04
VH	-	-	ı	01	-	-	-	01	-	-	1	01	-	-	1	01	-	-	-	04	04
HH	ı	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	ı	_
OH	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ex- Ser.	-	-		_		_	-	_	_		-	-	_	_	_		_	_		_	-
Men			-	-	-			_	_	_			-	_	_	_		_	_	_	
Sports	-	-		_			-	_	_		-	-	_	_	-	_	_	_		_	-
Quota				_	_			_	_	_			_			_		_	_		
EWS	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	01	-	-	-	01	01
TOTAL	-	02	03	03	-	02	04	03	01	02	04	04	02	03	07	05	03	09	18	15	
G.Total	G.Total 08					09	9			1	1			1	7			4	5		45

P.C.No.09 ASSISTANT ENGINEERS IN MECHANICAL IN WATER RESOURCES SUB - ORDINATE SERVICE

(1)		ZOI	NE-1			ZON	IE-2			ZON	1E-3			ZOI	VE- 4		TOTAL				
CATEG		PEN DNE	LO	CAL		PEN ONE	LO	CAL		PEN PEN	LO	CAL		PEN DNE	LOC	CAL		PEN ONE	LO	OCAL GRA	
	G	W	G	W	G	W	G	W	G	V	G	W	Ů	W	G	W	U	W	G	W	TOTAL
OC	-	-	-	01	-	ı	-	01	-	-	-	01	-	01	-	-	-	01	-	03	04
BC-A	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BC-B	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BC-C	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BC-D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BC-E	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
SC	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	01	-	-	-	01	01
ST	-	-	-	-	-	ı	-	-	-	-	-	-	1	1	ı	-	1	-	-	-	=
VH	-	-	-	-	-	ı	-	-	-	-	-	-	-	-	ı	-	ı	-	-	-	-
HH	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
ОН	-	-	-	-	-	ı	-	-	-	-	-	-	1	1	ı	-	1	-	-	-	=
Ex- Ser. men	_	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sports Quota	-	-	-	-	-	ı	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-
TOTAL	-	-	-	01	-	-	-	01	-	-	-	01	-	01	-	01		01		04	05
G.Total	01			0	1			0	1			()2			C)5		03		

ANNEXURE - II

NOTIFICATION NO.11/2021

SCHEME AND SYLLABUS FOR THE POSTS OF ASSISTANT ENGINEERS IN VARIOUS ENGINEERING SERVICES SCHEME FOR WRITTEN EXAMINATION (OBJECTIVE TYPE)

SUBJECT	No. of Questions	Duration (Minutes)	Maximum Marks
PAPER-1 General Studies & Mental Ability (Degree Standard)	150 Questions	150 Minutes	150 Marks
PAPER-2 Civil/ Mechanical			
(Common) (Diploma Standard)	150 Questions	150 Minutes	150 Marks
PAPER-3 Environmental Engineering/ Civil			
(Common) (For Post Code 03 Only) (Degree Standard)	150 Questions	150 Minutes	150 Marks
TOTAL	300 Marks		

N.B: 1. NEGATIVE MARKS: As per G.O. Ms. No.235 Finance (HR-I, Plg & Policy) Dept., Dt.06/12/2016, for each wrong answer will be penalized with $1/3^{rd}$ of the marks prescribed for the question.

2. Medium of Examination will be English only.

SYLLABUS FOR WRITTEN EXAMINATION FOR THE POSTS OF ASSISTANT ENGINEERS IN VARIOUS ENGINEERING SERVICES

PAPER -I

GENERAL STUDIES & MENTAL ABILITY

- 1. Events of national and international importance.
- 2. Current affairs- international, national and regional.
- 3. General Science and it applications to the day to day life Contemporary developments in Science & Technology and information Technology
- 4. Social- economic and political history of modern India with emphasis on Andhra Pradesh.
- 5. Indian polity and governance: constitutional issues, public policy, reforms and e-governance initiatives with specific reference to Andhra Pradesh.
- 6. Economic development in India since independence with emphasis on Andhra Pradesh.
- 7. Physical geography of Indian sub-continent and Andhra Pradesh.
- 8. Disaster management: vulnerability profile, prevention and mitigation strategies, Application of Remote Sensing and GIS in the assessment of Disaster.
- 9. Sustainable Development and Environmental Protection
- 10. Logical reasoning, analytical ability and data interpretation.
- 11. Data Analysis:
 - a) Tabulation of data
 - b) Visual representation of data
 - c) Basic data analysis (Summary Statistics such as mean, median, mode, variance and coefficient of variation) and Interpretation
- 12. Bifurcation of Andhra Pradesh and its Administrative, Economic, Social, Cultural, Political, and Legal implications/problems.

<u>PAPER-2</u> (COMMON FOR CIVIL / MECHANICAL)

SOLID MECHANICS:

- i) Forces: Different types of forces, gravitational, frictional, axial, tensile or compressive. Law of Parallelogram and triangle of forces, polygon of forces, problems.
- ii) Centre of gravity and moment of inertia. Simple plane figures, Simple machines, law of machine, Mechanical advantage, velocity ratio and efficiency, wheel and axle, pulleys and simple screw jack-problems.
- siii) Simple Stresses and strailns: Different types of stresses and strains, stress-strain diagram for ductile materials. Factor of safety, ultimate strength and working strength, elastic constants, Poisson ratio. Deformations, volume changes. Relations between elastic constants. Hooke's Law. Compound rods, temperature stresses, strain energy, impact loading.
- iv) Riveted and welded joints, different modes of failures, efficiency of joints, thin cylindrical shells, longitudinal and circumferential stresses and volume changes.
- v) Shear force and bending moment diagrams for simply supported, over hanging and cantilever beams. Relation between intensity of loading, shear force and bending moment.
- vi) Theory of simple bending: Assumptions, basic flexure formula, bending stresses, modulus of section, moment of resistance. Circular bending. Distribution of shear stress in common structural sections.
- vii) Deflection in cantilever and simply supported beams under simple loading- propped cantilever beams subjected to simple loading, determination of reaction. SF and BM diagrams.
- viii) Simple plane and pin-jointed trusses: Stresses by method of joints and method of sections.
- ix) Torsion: Assumptions, basic formula of torsion, power transmission by shafts of uniform circular sections close-coiled springs, strain-energy in simple beams and shafts, sudden and impact loading. Principal stresses and principal planes. Moher's circle of stress.
- x) Thin cylinders under internal pressure stresses and volume changes.
- xi) Columns and struts: Direct and bending stresses, core of section. Short and long columns under axial loading-various end-conditions. Euler and Rankine formulae, Slenderness ratio, simple built-up columns.

FLUID MECHANICS:

- i) Introduction: Scope of hydraulics in Engineering. Definition and properties of fluid.
- ii) Fluid pressure and its measurement: Atmospheric pressure, Gauge pressure and absolute pressure. Piezometer, Manometer-U-tube, Inverted U-tube, and differential manometers.
- iii) Pressure on plane surface immersed in liquid-Horizontal, vertical and inclined plane surface.
- iv) Flow of fluids: Type of flow-uniform flow, non-uniform flow, streamline flow, Turbulant flow, steady flow and unsteady flow, Energies in fluid motion-Datum head, pressure head and velocity head. Total energy of fluid in motion Bernoulli's theorem. Practical application of Bernoulli's theorem flow measurement- pitot tube venturimeter Orificemeter.
- v) Flow through orifices and Mouth Pieces: Definition of orifice, types of orifices, Vena contracta, coefficient of velocity, coefficient of contraction, coefficient of discharge. Submerged and partially submerged orifices. Flow through orifices
- vi) under variable heads Time of emptying a rectangular tank through orifices. Mouth pieces different types of problems.
- vii) Notches and Weirs: Definition of notch, types of notches Rectangular notch, Tringular notch and trapezoidal notch. Discharge over a rectangular, triangular and a trapezoidal notches.
- viii) Flow through pipes: Major and minor losses Loss of head at entrance, loss of head due to sudden enlargement, due to sudden contraction, loss of head at exit of the pipe. Frictional loss in pipe-Chezy formula and Daycy's formula.
- ix) Hydraulic gradient and total energy line. Discharge through parallel pipes and branched pipes connected to a reservoir. Flow through syphon pipe.
- x) Hydraulic transmission of power-flow through nozzle at the end of a pipe line-diameter of

nozzle for Max H.P. available. Water hammer and its effect. Laminar and turbulent flow in pipes-Critical velocity and Reynold number.

- xi) Impact of jets: Formulae for the force of jet on a fixed vertical flat plate, fixed inclined flat plates, moving flat plates, series of flat plates fixed on the rim of a wheel. Force of jet striking at the centre and at the top of a fixed curved blade and moving curved blade, velocity triangles. Work done, power and efficiency in the above cases. Simple problems. Water turbines: Introduction to water turbines. Use of water turbines in Hydroelectric power stations line sketch showing layout of hydro-electric power plant with head race, dam, sluice gate, pen stock turbine, generator and tail race. Classification of turbines impulse and reaction turbines brief sub-classification of axial, radial and tangential flow type. Pelton wheel, Francis turbine and Kaplan turbine, power and efficiency of turbines.
- xii) Centrifugal pump: Installation, mountings and other accessories. Priming of centrifugal pump. Efficiency, cavitation. Simple problems on work, power and efficiency

PAPER-3

(COMMON FOR ENVIRONMENTAL/ CIVIL)

1.Water Supply Engineering

_Sources of water: surface and sub-surface water, aquifers, yield from wells, Infiltration galleries, types of intakes and design of intakes, collection and conveyance of water; water demand and it's variations, estimation of water demand; quality of water, characteristics, water-borne diseases, water sampling and analysis, water quality standards;

Water Treatment: unit operations and processes for water treatment, sedimentation, coagulation and flocculation, filtration, disinfection, water softening, removal of colour, iron and manganese; aeration, Defluoridation of water, demineralisation of water, R.O. process, principles and design of various water treatment units;

Distribution of treated water, systems of water distribution, layouts of distribution systems, components of distribution systems, valves, analysis and design of the water distribution systems, Storage and distribution reservoirs; leakages and control in water distribution system; Rural water supply;

2.(i) Wastewater Engineering

Systems of sewage collection, conveyance, and disposal; estimation of quantity of sewage and storm water, sewerage systems, sewer appurtenances, material for sewers, laying of sewers, Design of sewers, operation and maintenance of sewerage systems; pumping of sewage; Characteristics of sewage, sampling and analysis of sewage, unit operations and process for wastewater treatment, aerobic, anaerobic, facultative and anoixic processes, principles and design of various wastewater treatment units, principles and design of septic tanks, disposal of septic tank effluent; Common Effluent Treatment Plants, Zero liquid discharge;

Disposal of products of sewage treatment; Sludge handling, treatment and disposal; self purification of streams; Building drainage, Plumbing Systems; Rural and semi-urban sanitation;

Urban storm water management, Impact of storm water, Management of storm water runoff, design of storm water drainage systems;

ii) Air and Noise Pollution

Air pollution, classification of air pollutants, sources and effects of air pollution, Factors influencing air pollution, air quality standards; Meteorology and air pollution; Wind roses, lapses rates, mixing depth, plume behaviour, effective stack height; Monitoring of air pollution; air pollution dispersion, estimation of ground level concentration of air pollutants; Engineered systems for air pollution control: control of particulate matter and gaseous pollutants:

Noise pollution, characteristics, sources of noise pollution, measurements of noise, impacts of noise pollution; Noise pollution monitoring, standards; control measures;

3.(i) Solid Waste Management

Sources of solid waste, classification, characteristics, generation, on-site segregation and storage, collection, transfer and transportation of solid waste; principles and engineering systems for solid waste management, treatment and processing of solid waste; landfills and their classification, principles, design and management of landfills; Leachate management, disposal of solid waste;

Hazardous waste characteristics, handling, storage, collection and transportation, treatment and disposal; e-waste: sources, collection, treatment and reuse;

ii) Environmental Impact Assessment (EIA) and Sustainable Development

Objectives and concepts of EIA, types of EIAs, components of EIA, framework of EIA,

policies and legal provisions of EIA in India; Planning of EIA studies, methodology for identification of impacts on environment; Environmental settings, indices, prediction and assessment of impacts, mitigation aspects; Environmental Impact Statement; Environmental Management Plan, preparation, implementation, and review; public participation in EIA, review and evaluation of EIA; Environmental audit; Environmental protection acts of India.

Ecosystems, classification of ecosystems, structural and functional interactions of environmental ecosystems; Ecosystem stability, biogeochemical cycles, nutrient cycles, ecological niche and ecotone, pesticides and bioaccumulation, water pollution, soil pollution, wetlands, methods for conservation of biodiversity;

Sustainable Development, objectives and principles of sustainable development, indicators of Sustainability; Strategies and barriers to sustainability, clean development mechanism, carbon credit, carbon sequestration, carbon trading, Life Cycle Assessment (LCA), Elements of LCA;

Global environmental issues, climate change and its impact on environment; mitigation of impacts; adaptability and climate resilience; ecological foot print, major environmental problems related to the conventional energy resources

4. WATER RESOURCES ENGINEERING

i) Fluid Mechanics and hydraulic Machines

Physical properties of fluids, fluid statics; fluid flow concepts, Kinematics of flow, continuity, momentum and energy principles and corresponding equations; Flow measurement; dimensional analysis and hydraulic similitude; flow through pipes and open channel hydraulics; Hydraulic jump, Surges and Water hammer;

Basic principles of hydraulic machines, turbines and pumps, types, selection, performance parameters, controls, scaling, pumps in parallel; Hydraulic ram;

ii) Hydrology

Hydrological cycle, precipitation and its estimation, evaporation and transpiration, runoff estimation; hydrographs;

Floods estimation and routing, flood management; streams and their gauging; capacity of Reservoirs. Watershed management and rainwater harvesting; ground water hydrology: steady state well hydraulics and application of Darcy's law, recuperation test for well yield, ground water management;

iii) Irrigation

Water resources of the earth, irrigation systems, advantages and disadvantages of irrigation, duty, delta, crop water requirements; Water logging and drainage, Design of canals, head works, canal distribution works, falls, crossdrainage works, canal lining; Sediment transport in canals;

5. SURVEYING

Principles of surveying, classification of surveys; Measurement of distances and directions, direct and indirect methods; optical and electronic devices; chain and compass survey; levelling and trigonometric levelling, Contours; Theodolite and tachometric survey; Total station, triangulations and traversing; measurements and adjustment of observations, errors and their adjustments, computation of coordinates; minor instruments; area and volumes; curve setting, horizontal and vertical curves;

Digital elevation modelling concept; basic concepts of remote sensing, GIS and global positioning system;

6. SOIL MECHANICS and FOUNDATION ENGINEERING

Physical and index properties of soil, classification and interrelationship; Permeability and seepage, Darcy's law; flow nets, uplift pressure, piping; Compressibility and consolidation; Compaction behaviour, methods of compaction and their choice; Shear strength of soils, stresses and failure, Mohr's circle; Earth pressure theories, stability analysis of slopes, retaining structures, stress distribution in soil; site investigations and sub-surface exploration;

Types of foundations, selection criteria, bearing capacity, effect of water table, settlement, laboratory and field tests; principles and design considerations of shallow and deep foundations; Types of piles, their design and layout, pile load tests, Caissons, Foundations on expansive soils, swelling and its prevention;

7. TRANSPORTATION ENGINEERING

Planning and development of highway, classification of roads, highway alignment and geometric design, cross-sectional elements, sight distance, horizontal and vertical alignment, grade separation; Highway materials, their properties and quality tests, construction of earthen, W.B.M., Bitumen and cement concrete roads; bitumen mix design; Maintenance of all types of roads, disposal of muck, highway drainage, Street lighting; design of flexible and rigid pavements using IRC recommendations;

Traffic engineering, traffic characteristics, traffic surveys, traffic control devices, intersections, signaling; Mass transit systems, accessibility, traffic control, emergency management.

Airports, layout and orientation, site selection; runway and taxiway design; drainage management; Zoning laws; Helipads, Airport obstructions, Visual aids and air traffic control;

8. SOLID MECHANICS and ANALYSIS OF STRUCTURES

i) Solid Mechanics

Simple stress and strain relationships, Bending moment flexural and shear stresses in statically determinate beams; Elastic theories of failure; Torsion of circular and rectangular sections and simple members; buckling of column, combined and direct bending stresses.

ii) Structural Analysis

Analysis of statically determinate and indeterminate structures by force/ energy methods; Method of superposition; Analysis of trusses, arches, beams, cables and frames; Analysis of thin and thick cylinders; Slope deflection, moment distribution, and Stiffness and flexibility methods of structural analysis; Influence lines;

9. DESIGN OF STRUCTURES

i) Reinforced Concrete Structures

Concepts of working stress, limit state and ultimate load design methods; IS code specifications for design of beams, slabs, columns, footings, and walls; design of beams, slabs, columns; Analysis of beam sections at transfer and service loads; Design of wall footings, foundations, retaining walls, and water tanks Principles of prestressed concrete, methods of prestressing; design of simple members; Design of brick masonry

ii) Steel Structures

Concepts of Working stress and Limit state design methods; Design of tension and compression members, beams, columns and column bases; Connections - simple and eccentric, beam-column connections, plate girders and trusses;

10. BUILDING MATERIALS and CONSTRUCTION PRACTICE

Building Materials: composition and properties of timber, bricks, cement, concrete, structural steel, plywood; mix design, short-term and long-term properties of concrete and mortar; Bitumen; Brick masonry, influence of mortar strength on masonry strength. Importance of W/C Ratio, Strength, ingredients including admixtures, workability, testing for strength, elasticity, nondestructive testing, mix design methods in concrete; Green building concepts construction Management: Types of construction projects; Concreting Equipment, Earthwork Equipment, Tendering and construction contracts; Rate analysis and standard specifications; Cost estimation; Project planning and network analysis: PERT and CPM, Resource allocation.

Annexure-III

INSTRUCTIONS TO CANDIDATES

A. **INSTRUCTIONS TO CANDIDATES:**

- A.1. The applicants are required to go through the user guide and satisfy themselves as to their eligibility for this recruitment carefully before applying and enter the particulars completely online.
- A.2. Applicant must compulsorily fill-up all relevant columns of application and submit application through website only. The particulars made available in the website will be processed through computer and the eligibility decided in terms of notification and confirmed accordingly.
- A.3. The applications received online in the prescribed proforma available in the website and within the time shall only be considered and the Commission will not be held responsible for any kind of delay/discrepancy on part of the candidate.
- A.4. Applicants must compulsorily upload his/her own scanned photo and signature through .jpg format.
- A.5. The applicants should not furnish any particulars that are false, tampered, fabricated or suppress any material information while making an application through website.
- A.6. Important:-Hand written/typed/Photostat copies/printed application form will not be entertained.
- A.7. The applicant shall produce all the essential certificates issued by the competent authority, for verification by the commission, as and when called for. If candidates fail to produce the same, his/her candidature shall be rejected / disqualified without any further correspondence.
- A.8. The following certificate formats are available on the Commission's Website (https://psc.ap.gov.in) for reference.
 - A.8.1. Community, Nativity and Date of Birth Certificate
 - A.8.2. Declaration by the Un-Employed
 - A.8.3. School Study Certificate
 - A.8.4. Certificate of Residence
 - A.8.5. Medical Certificate for the Blind
 - A.8.6. Certificate of Hearing Disability and Hearing Assessment
 - A.8.7. Medical Certificate in respect of Orthopedically Handicapped Candidates
 - A.8.8. Creamy Layer Certificate
 - A.8.9. Local status certificate (if applicable)

B. INSTRUCTIONS REGARDING ON-LINE EXAMINATION FOR CANDIDATES:

- B.1. The candidates should take their seats at the prescribed time before the commencement of the examination. Biometric identification would be conducted before entry into examination hall. The entry time would be mentioned in the hall ticket. Late entry after the given entry time would not be allowed. Candidates should not leave the examination hall till the expiry of fulltime. Loaning and interchanging of articles among the candidates is not permitted in the examination hall. Electronic devices including cell phones and pagers are not allowed in the examination hall.
- B.2. The starting time of each examination paper and the entry time would be mentioned in the hall ticket
- B.3. Candidates will not be permitted to leave the examination hall till the expiry of full time. If any candidate leaves the examination hall in the middle, he would be disqualified. If there is any problem with computer system, the candidates have to wait without talking to others till the system is restored. In case of any violation, the candidate will be disqualified.
- B.4. The examination link with the login screen will already be available on your system. Please inform the invigilator if this is not the case.
- B.5. 10 minutes prior to the exam, you'll be prompted to login. Please type the Login ID (Roll No) and the Password (Password for Candidate will be given on exam day) to proceed further.
- B.6. Invigilator will announce the password 15 minutes before commencement of the Examination.

- B.7. Copying or noting down questions and/or options is not allowed. Severe action will be taken if any candidate is found noting down the questions and/or options.
- B.8. After logging in, your screen will display:
 - *Profile Information Check the details & click on "I Confirm" or "I Deny".
 - *Detailed exam instructions Please read and understand thoroughly.
 - *Please click on the "I am ready to Begin" button, after reading the instructions.
- B.9. You have to use the mouse to answer the multiple choice type questions with FOUR alternative answers.
- B.10. To answer any numerical answer type question, you need to use the virtual numeric key pad and the mouse.
- B.11. On the online exam question screen, the timer will display the balance time remaining for the completion of exam.
- B.12. The question numbers are color coordinated and of different shapes based on the process of recording your response: White (Square) For un-attempted questions. Red (Inverted Pentagon) For unanswered questions. Green (Pentagon) For attempted questions. Violet (Circle) Question marked by candidate for review, to be answered later. Violet (Circle with a Tick mark) Question answered and marked by candidate for review.
- B.13. After answering a question, click the SAVE & NEXT button to save your response and move onto the next question.
- B.14. Click on Mark for Review & NEXT to mark your question for review, and then go to the next question.
- B.15. To clear any answer chosen for a particular question, please click on the CLEAR RESPONSE button.
- B.16. A summary of each section, (i.e. questions answered, not answered, marked for review) is available for each section. You have to place the cursor over the section name for this summary.
- B.17. In case you wish to view a larger font size, please inform the Invigilator. On the Invigilator's confirmation, click on the font size you wish to select. The font size will be visible on the top.
- B.18. You may view INSTRUCTIONS at any point of time during exam, by clicking on the INSTRUCTIONS button on your screen.
- B.19. The SUBMIT button will be activated after 150 Minutes. Please keep checking the timer on your screen.
- B.20. In case of automatic or manual log out, all your attempted responses will be saved. Also, the exam will start from the time where it had stopped.
- B.21. You will be provided a blank sheet for rough work. Do write your Login ID and Password on it. Please ensure that you return it to the invigilator at the end of the exam after tearing only the password from it.
- B.22. Please don't touch the key board as your exam ID will get locked. If your ID gets locked, please inform a nearby invigilator who will help in unlocking your ID and then you can continue with the exam.
- B.23. Please inform the invigilator in case of any technical issues.
- B.24. Please do not talk to or disturb other candidates.
- B.25. In case you are carrying articles other than the admit card, photo identity proof and pen, please leave them outside the exam room.
- B.26. You cannot leave exam room before submitting the paper. Please inform the invigilator if you want to use the wash room.

C. GENERAL INSTRUCTIONS TO CANDIDATES:

- C.1. If the candidate notices any discrepancy printed on the Hall ticket, as to community, date of birth etc., he/she may immediately bring it to the notice of Commission's officials/Chief Superintendent in the examination centre and necessary corrections can be made in the Nominal Roll, in the Examination Hall against his/her Hall Ticket Number for being verified by the Commission's Office.
- C.2. The candidate should satisfy the Invigilator of his/her identity with reference to the signature and photographs available on the Nominal Rolls and Hall Ticket.
- C.3. The candidates should take their seats at the given time before the commencement of

the examination and are not to be allowed after the scheduled time. The time of Examination and entry time would be mentioned in the hall ticket. Late entry after the given entry time would not be allowed. Candidates should not leave the examination hall till the expiry of fulltime.

- C.4. The candidates must note that his/her admission to the examination is strictly provisional. The mere fact that an Admission to the examination does not imply that his/her candidature has been finally cleared by the Commission or that the entries made by the candidate in his/her application have been accepted by the Commission as true and correct. The candidates have to be found suitable after verification of original certificates; and other eligibility criteria. The Applicants have to upload his/her scanned recent colour passport photo and signature to the Application Form. Failure to produce the same photograph, if required, at the time of interview/ verification, may lead to disqualification. Hence the candidates are advised not to change their appearance till the recruitment process is complete.
- C.5. The candidates are not allowed to bring any Electronic devices such as mobile / cell phones, programmable calculators, tablets, iPad, Bluetooth, pagers, watches or any other computing devices to examination Hall. Non programmable calculators would be permitted, wherever necessary. Loaning and interchanging of articles among the candidates is not permitted in the examination hall and any form of malpractice will not be permitted in the exam hall.
- C.6. The candidates are expected to behave in orderly and disciplined manner while writing the examination. Their candidature will be rejected in case of impersonation/ disorder/ rowdy behaviour during Examination and necessary F.I.R. for this incident will be lodged with concerned Police Station. The Chief Superintendent of the centre is authorized to take spot decision in this matter.
- C.7. Candidates trying to use unfair means shall be disqualified from the selection. No correspondence whatsoever will be entertained from the candidates.
- C.8. The Penal Provisions of Act 25/97 published in the A.P. 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 Examination. Action will be taken to penalize as per G.O.Ms.No.385, G.A. (Ser. A) Dept., Dt.18/10/2016.
- C.9. (a) Wherever the candidates are totally blind, they will be provided a scribe to write the examination and 20 minutes extra time is permitted to them per hour. Eligible candidates are also allowed to bring their own scribe after due intimation to the Commission after duly providing the full identification details of the scribe like name, address and appropriate proof of identification.
 - (b) The applicants shall upload the certificate relating to percentage of disability for considering the appointment of scribe in the examination.
 - (c) An extra time of 20 minutes per hour is also permitted for the candidates with locomotor disability and CEREBRAL PALSY where dominant (writing) extremity is affected for the extent slowing the performance of function (Minimum of 40% impairment). No scribe is allowed to such candidates.
 - (d) The candidate as well as the scribe will have to give a suitable undertaking conforming to the rules applicable
- C.10. In case the Hall-Ticket is without photo or too small, he/she should affix a passport size photo on Hall-ticket and appear by duly getting attested by Gazetted Officer. He/she shall handover similar photo for each paper to Chief Superintendent for affixing the same on the Nominal Rolls.
- C.11. The candidate will not be admitted to the examination Hall without procedural formalities.
- C.12. The candidate admission to the Examination is provisional, subject to the eligibility, confirmation/satisfaction of conditions laid down in this notification.
- C.13. The candidates should put his/ her signature and get the signature of the invigilator at the appropriate places in the Nominal Roll or OMR Answer Sheet.
- C.14. Instructions to be followed scrupulously in the Examination Hall.

ANNEXURE - IV LIST OF SCHEDULED CASTES (Definition 28 of General Rule - 2) SCHEDULE - I

(Substituted with effect from 27-07-1977 through G.O.Ms.No. 838, G.A. (Services-D) Department, dated 15/12/1977)

- 1 Adi Andhra
- 2 Adi Dravida
- 3 Anamuk
- 4 Aray Mala
- 5 Arundhatiya
- 6 Arwa Mala
- 7 Bariki
- 8 Bavuri
- 9 Beda Jangam, Budga Jangam (In Districts of Hyderabad, Rangareddy, Mahaboobnagar, Adilabad, Nizamabad, Medak, Karimnagar, Warangal, Khammam and Nalgonda)*
- 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 Ellamalwar, Yellammalawandlu
- 22 Ghasi, Haddi, Relli, Chachandi
- 23 Godagali, Godagula(in the Districts of Srikakulam, Vizianagaram & Vishakapatnam) *
- 24 Godari
- 25 Gosangi
- 26 Holeya
- 27 Holeya Dasari
- 28 Jaggali
- 29 Jambuwulu
- 30 Kolupulvandlu, Pambada, Pambanda, Pambala *
- 31 Madasi Kuruva, Madari Kuruva
- 32 Madiga
- 33 Madiga Dasu, Mashteen
- 34 Mahar
- 35 Mala, Mala Ayawaru *
- 36 Mala Dasari
- 37 Mala Dasu
- 38 Mala Hannai
- 39 Mala Jangam
- 40 Mala Masti
- 41 Mala Sale, Netkani
- 42 Mala Sanyasi
- 43 Mang
- 44 Mang Garodi
- 45 Manne
- 46 Mashti
- 47 Matangi
- 48 Mahter
- 49 Mitha Ayyalvar
- 50 Mundala
- 51 Paky, Moti, Thoti
- 52 (Omitted)*
- 53 Pamidi
- 54 Panchama, Pariah
- 55 Relli

- 56 Samagara
- 57 Samban
- 58 Sapru
- 59 Sindhollu, Chindollu
- 60 Yatala (Srikakulam Dist. Only) Memo No. 8183/CV-1/2006-10 SW (CV-I) Dept., Dt. 31/03/2008
- 61 Valluvan * (Chittoor and Nellore Dist. Only) Memo No. 8183/CV-1/2006- 10 SW (CV-I) Dept., Dt. 31/03/2008
 - * As for the Constitution (Scheduled Caste) orders (Second Amendment) Act 2002, Act No. 61 of 2002

LIST OF SCHEDULED TRIBES

- 1. Andh, Sadhu Andh *
- 2. Bagata
- 3. Bhil
- 4. Chanchu (Chenchwar omitted) *
- Gadabas, Boda 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. Konda Reddis
- 16. Kondhs, Kodi, Kodhu, Desaya Kondhs, Dongria Kondhs, Kuttiya Konds, Tikiria Khondhs, Yenity Khondhs, Kuvinga *
- 17. Kotia, Bentho Oriya, Bartika, Dulia, Holva, Sanrona, Sidhopaiko (Dhulia, Paiko, Putiya-omitted *)
- Koya, Doli Koya, Gutta Koya, Kammara Koya, Musara Koya, Oddi Koya, Pattidi Koya, Rajah, Rasha Koya, Lingadhari Koya (Ordinary), Kottu Koya, Bhine Koya, Raj Koya (Goud-omitted *)
- 19. Kulia
- 20. Malis (excluding Adilabad, Hyderabad, Karimnagar, Khammam, Mahabubnagar, Medak, Nalgonda, Nizamabad and Warangal District)
- 21. Manna Dhora
- 22. Nayaks (in the Agency tracts)
- 23. Mukha Dhora, Nooka Dhora
- 24. Pardhan
- 25. Porja, Parangi Perja
- 26. Reddi Dhoras
- 27. Rona, Rena
- 28. Savaras, Kapu Savaras, Maliya Savaras, Khutto Savaras
- 29. Sugalis, Lambadis, Banjara *
- 30. Thoti (in Adilabad, Hyderabad, Karimnagar, Khammam, Mahabubnagar, Medak, Nalgonda, Nizamabad and Warangal Districts)
- 31. Valmiki (in the Scheduled Areas of Vishakapatnam, Srikakulam, Vizianagaram, East Godavari and West Godavari Districts *)
- 32. Yenadis, Chella Yenadi, Kappala Yenadi, Manchi Yenadi, Reddi Yenadi *
- 33. Yerukulas, Koracha, Dabba Yerukula, Kunchapuri Yerukula, Uppu Yerukula *
- 34. Nakkala Kurivikaran (Nakkala A.P. Gazette, Part III (B) Central Acts ordinance and Regulations Issue No. 05 Dt. 02/10/2003)
- 35. Dhulia, Paiko, Putiya (in the districts of Vishakapatnam, Vizianagaram *)
- * As for the Scheduled Castes and Scheduled Tribes Orders (Amendment) Act 2002, Act No. 10 of 2003

LIST OF SOCIALLY AND EDUCATIONALLY BACKWARD CLASSES

(Amended from time to time as on 31/08/2007)

GROUP- A

- Aboriginal Tribes, Vimuktha Jathis, Nomadic and Semi Nomadic Tribes etc.,
- Agnikulakshatriya, Palli, Vadabalija, Besta, jalari, Gangavar, Gangaputra, Goondla, Vanyakulakshatriya (Vannekapu, Vannereddi, Pallikapu, Pallireddy Neyyala and Pattapu)
 *Mudiraj / Mutrasi / Tenugollu, The G.O. Ms.No. 15 BCW(C2) Dept., dt. 19/02/2009 is suspended. Hence the inclusion of Mudiraj / Mutrasi / Tenugollu is suspended) vide Hon'ble A.P. High Court orders in WP No. 2122/2009 dated: 29-04-2009.
- 2. Balasanthu, Bahurupi
- 3. Bandara
- 4. Budabukkala
- 5. Rajaka (Chakali Vannar)
- 6. Dasari (formerly engaged in bikshatana) (amended vide G.O.Rt.No. 32, BCW(M1) Department, dated 23/02/1995)
- 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 S.T. list vide G.O.Ms.No. 149, SW, dated 3/5/1978)
- 14. Medari or Mahendra
- 15. Mondivaru, Mondibanda, Banda
- 16. Nayee Brahmin (Mangali), Mangala and Bajantri (amended vide G.O.Ms.No. 1, BCW(M1) Department, dated 6/1/1996)
- 17. Nakkala (Deleted vide G.O. Ms. No. 21, BCW(C2) Dept., Dt. 20/06/2011)
- 18. Vamsha Raj (amended vide G.O.Ms.No. 27, BCW(M1) Department, dated 23/06/1995 deleting the Original name Pitchiguntla)
- 19. Pamula
- 20. Pardhi (Mirshikari)
- 21. Pambala
- 22. Peddammavandlu, Devaravandlu, Yellammavandlu, Mutyalammavandlu (Dammali, Dammala, Dammula, Damala Castes confined to Srikakulam dist. Vide G.O.Ms. No.: 9 BCW(C2) Dept., Dt. 9/04/2008)
- 23. Veeramushti (Nettikotala), Veera bhadreeya (Amended vide G.O. Ms. No. 62, BCW (M1) Dept., Dt. 10/12/1996)
- 24. Valmiki boya (Boya, Bedar, Kirataka, Nishadi, Yellapi, Pedda Boya) Talayari and Chunduvallu (G.O.Ms. No. 124, SW, Dt. 24.06.85) Yellapi and Yellapu are one and the same amended vide G.O. Ms. No. 61, BCW(M1) Dept., Dt. 05.12.1996)
- 25. Yerukalas in Telangana area (deleted and included in the list of S.Ts)
- 26. Gudala
- 27. Kanjara Bhatta
- 28. Kalinga (Kinthala deleted vide G.O.Ms. No. 53, SW, Dt. 07.03.1980)
- 29. Kepmare or Reddika
- 30. Mondipatta
- 31. Nokkar
- 32. Pariki Muggula
- 33. Yata
- 34. Chopemari
- 35. Kaikadi
- 36. Joshinandiwalas
- 37. Odde (Oddilu, Vaddi, Vaddelu)
- 38. Mandula (Govt. Memo No. 40-VI/70-1, Edn., Dt. 10.02.1972)
- 39. Mehator (Muslim) (Govt. Memo No. 234-VI/72-2, Edn., Dt. 05.07.1972). 40. Kunapuli (Govt. Memo No. 1279/P1/74-10, E&SW, Dt. 03.08.1975)
- 41. Patra (included in G.O. Ms. No. 8, BCW(C2) Dept., Dt. 28.08.2006)
- 42. kurakula of Srikakulam, Vizianagaram and Visakhapatnam Districts only. Included vide in G.O.MS.No. 26 BC W (C2) Dept., Dt. 4/07/08
- 43. Pondara of Srikakulam, Vizianagaram, and Visakhapatnam Districts only. Included vide G.O.MS.No. 28 BC W (C2) Dept., Dt. 4/07/08
- 44. Samanthula, Samantha, sountia, Sauntia of Srikakulam District only. Included vide

- G.O.MS.No. 29 BC W (C2) Dept., Dt. 4/07/08
- 45. pala-Ekari, Ekila, Vyakula, Ekiri, Nayanivaru, Palegaru, Tolagari, Kavali of Chittor, Cuddapah, Kurnool, Anantapur, Nellore, Hyderabad and Rangareddy Districts only. Included Vide G.O. MS. No. 23 B.C. W (C2) Dept., Dt. 4/07/08
- 46. Rajannala, Rajannalu of Karimnagar, Warangal, Nizamabad and Adilabad Districts only. (included in vide G.O.Ms. No. 44 B.C.W(C2) Dept., Dt.07/08/2008).
- 47. Bukka Ayyavars, Included vide G.O.Ms.No. 6 Backward Classes Welfare (C2) Dept., dt. 19/02/2009.
- 48. Gotrala, Included vide G.O.Ms.No. 7 Backward Classes Welfare (C2) Dept., dt. 19/02/2009. The area of operation shall be confined to Telangana Region only.
- 49. Kasikapadi / Kasikapudi, Included vide G.O.Ms.No. 8 Backward Classes Welfare (C2) Dept., dt. 19/02/2009. The area of operation shall be confined to Hyderabad, Rangareddy, Nizamabad, Mahaboobnagar and Adilabad Districts of Telangana Region only.
- 50. Siddula, Included vide G.O.Ms.No. 9 Backward Classes Welfare (C2) Dept., dt. 19/02/2009. The area of operation shall be confined to Telangana Region only.
- 51. Sikligar / Saikalgar, Included vide G.O.Ms.No. 10 Backward Classes Welfare (C2) Dept., dt. 19/02/2009.
- 52. Poosala included vide G.O. Ms.No. 16 Backward Classes Welfare (C2) Dept., dt. 19/02/2009.
- 53. Aasadula / Asadula, included vide G.O. Ms. No. 13, Backward Classes Welfare (C2) Dept., Dt. 27/05/2011. The area of operation shall be confined to East Godavari and West Godavari Districts only.
- 54. Keuta/Kevuto/Keviti, included vide G.O. Ms. No. 15, Backward Classes Welfare (C2) Dept., Dt. 27/05/2011. The area of operation shall be confined to Srikakulam District only.

Group-B (Vocational)

- 1. Achukatlavandlu in the Districts of Visakhapatnam and Guntur confined to Hindus only as amended vide G.O. Ms. No. 8, BCW(C2) Dept., Dt. 29.03.2000
- 2. Aryakshatriya, Chittari, Giniyar, Chitrakara, Nakshas (Muchi Telugu Speaking deleted vide G.O. Ms. No. 31, BCW (M1) Dept., 11.06.1996)
- 3. Devanga
- 4. Goud (Ediga) Gouda (Gamella) Kalalee, Goundla, Settibalija of Vishaphapatnam, East Godavari, West Godavari and Krishna Districts and Srisayana (Segidi) (amended vide G.O. Ms. No. 16, BCW (A1) Dept., dt. 19.06.1997
- 5. Dudekula, Laddaf, Pinjari or Noorbash
- 6. Gandla, Telikula, Devatilakula (Amended vide G.O. Ms. No. 13, BCW(A1) Dept., dt. 20.05.1997)
- 7. Jandra
- 8. Kummara or Kulala, Salivahana (Salivahana added vide G.O. Ms. No. 28, BCW(M1) Dept., 24.06.1995)
- 9. Karikalabhakthulu, Kaikolan or Kaikala (Sengundam or Sengunther)
- 10. Karnabhakthulu
- 11. Kuruba or Kuruma
- 12. Nagavaddilu
- 13. Neelakanthi
- 14. Patkar (Khatri)
- 15. Perika (Perikabalija, Puragirikshatriya)
- 16. Nessi or Kurni
- 17. Padmasali (Sali, Salivan, Pattusali, Senapathulu, Thogata Sali)
- 18. Srisayana ((**sagidi**)- deleted and added to Sl.No. 4 of Group-B)
- 19. Swakulasali
- 20. Thogata, Thogati or Thogataveerakshtriya
- 21. Viswabrahmin, Viswakarma (Ausula or Kamsali, Kammari, Kanchari Vadla or Vadra or Vadrangi and Silpis) (Viswakarma added vide G.O. Ms. No. 59 BCW(M1) Dept., Dt. 06.12.1995)
- 22. Kunchiti, Vakkaliga, Vakkaligara, Kunchitiga of Anantapur Dist. Only vide G.O. Ms.No. 10 BCW(C-2) Dept., Dt. 9-04-2008
- 23. Lodh, Lodhi, Lodha of Hyderabad, Rangareddy, Khammam and Adilabad Districts only. Included in Vide G.O.MS.No. 22 BC W (C2) Dept., Dt. 4/07/08
- 24. Bondili (included in vide G.O.Ms. No. 42, B.C.W(C2) Dept., Dt.07/08/2008)
- 25. Are Marathi, Maratha (Non-Brahmins), Arakalies and Surabhi Natakalavallu. (included in vide G.O.Ms. No. 40, B.C.W(C2) Dept., Dt.07/08/2008)
- 26. Neeli (included in vide G.O.Ms. No. 43, B.C.W(C2) Dept., Dt.07/08/2008).
- 27. Budubunjala/Bhunjwa/Bhadbhunja, included vide G.O.Ms. No. 11, Backward Classes Welfare (C2) Dept., Dt. 27/05/2011. The area of operation shall be confined to Hyderabad and Ranga Reddy District only.
- 28. Gudia/Gudiya, included vide G.O.Ms. No. 14, Backward Classes Welfare (C2)

Dept., Dt. 27/05/2011. The area of operation shall be confined to Srikakulam, Vizianagaram and Vishakhapatnam, district only.

GROUP - C

<u>Scheduled Castes converts to Christianity and their progeny</u> (Substituted in G.O.Ms.No.159, G.A.(Ser.D) Dept., dt. 02/04/1981)

GROUP - D (Other Classes)

- 1. Agaru
- 2. Are-Katika, Katika, Are-Suryavamsi (Are-Suryavamsi added vide G.O. Ms. No. 39, B.C. W(C2) Dept., Dt. 7/08/08)
- 3. Atagara
- 4. Bhatraju
- 5. Chippolu (Mera)
- 6. Gavara
- 7. Godaba
- 8. Hatkar
- 9. Jakkala
- 10. Jingar
- 11. Kandra
- 12. Kosthi
- 13. Kachi
- 14. Surya Balija, (Kalavanthulu) Ganika (amended vide G.O.Ms. No. 20, BCW(P2) Dept., Dt. 19.07.1994)
- 15. Krishanabalija (Dasari, Bukka)
- 16. Koppulavelama
- 17. Mathura
- 18. Mali (Bare, Barai, Marar and Tamboli of all Districts of Telangana Region added as synonyms vide G.O. Ms. No. 3, BCW(C2) Dept., Dt. 09.01.2004 and G.O. Ms. No. 45, B.C.W(C2) Dept., Dt.07/08/2008)
- 19. Mudiraj / Mutrasi / Tenugollu.
- 20. Munnurukapu (Telangana)
- 21. Nagavamsam (Nagavamsa) vide G.O.Ms.No. 53, BC Welfare Dept., dated:19/09/1996
- 22. Nelli(deleted vide G.O.Ms. No. 43, B.C.W(C2) Dept., Dt.07/08/2008)
- 23. Polinativelmas of Srikakulam and Visakhapatnam districts
- 24. deleted vide G.O. Ms.No. 16 Backward Classes Welfare (C2) Dept., dt. 19/02/2009
- 25. Passi
- 26. Rangrez or Bhavasarakshtriya
- 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. Included vide G.O. Ms. No. 7, Backward Classes Welfare (C2) Dept., Dt. 19/02/2011).
- 30. Turupukapus or Gajula kapus {... the words "of Srikakulkam, Vizianagaram and Vishakapatnam Districts" were deleted vide G.O.Ms.No. 62, Backward Classes Welfare (C2) Dept., dt. 20/12/2008 and G.O. Ms.No. 19 Backward Classes Welfare (C2) Dept., dt. 19/02/2009} who are subject to Social customs or divorce and remarriage among their women (G.O. Ms. No. 65, E&SW, dt. 18.02.1994)
- 31. Uppara or Sagara
- 32. Vanjara (Vanjari)
- 33. Yadava (Golla)
- 34. Are, Arevallu and Arollu of Telangana District (Included vide G.O.Ms.No. 11, Backward Classes Welfare (C-2) Department, dt. 13/5/2003 and G.O.Ms. No. 41, B.C.W(C2) Dept., Dt.07/08/2008)
- 35. Sadara, Sadaru of Anantapur Dist. Only vide G.O.Ms.No. 11 BCW (C-2) Dept., Dt. 9-04-2008
- 36. Arava of Srikakulam District only. Included in vide G.O. MS. No. 24 BC W (C2) Dept., Dt. 4/07/08
- 37. Ayyaraka, of Srikakulam, Vizianagaram, Visakhapatnam, East Godavari, West Godavari, Krishna, Guntur, Khammam and Warangal Districts only. Included in vide G.O. MS. No. 25 BC W (C2) Dept., Dt. 4/07/08
- 38. Nagaralu of Srikakulam, Vizianagaram, Visakhapatnam, Krishna, Hyderabad and Rangareddy Districts only. Included in vide G.O. MS. No. 27 BC W (C2) Dept., Dt. 4/07/08
- 39. Aghamudian, Aghamudiar, Agamudivellalar and Agamudimudaliar including Thuluva Vellalas of Chittoor, Nellore, Kurnool, Anantapur, Hyderabad and

- Rangareddy Districts only. Included in vide G.O. MS. No. 20 BC W (C2) Dept., Dt. 4/07/08
- 40. Beri Vysya, Beri Chetty of Chittoor, Nellore and Krishna Districts only. Included in vide G.O. MS. No. 21 BC W (C2) Dept., Dt. 4/07/08
- 41. Atirasa included vide G.O. Ms.No. 5 Backward Classes Welfare (C2) Dept., dt. 19/02/2009. The area of operation shall be confined to East Godavari and West Godavari Districts only.
- 42. Sondi / Sundi included vide G.O. Ms.No. 11 Backward Classes Welfare (C2) Dept., dt. 19/02/2009.
- 43. Varala included vide G.O. Ms.No. 12 Backward Classes Welfare (C2) Dept., dt. 19/02/2009. The area of operation shall be confined to Telangana region only.
- 44. Sistakaranam included vide G.O. Ms.No. 13 Backward Classes Welfare (C2) Dept., dt. 19/02/2009.
- 45. Lakkamari Kapu included vide G.O. Ms.No. 14 Backward Classes Welfare (C2) Dept., dt. 19/02/2009. The area of operation shall be confined to Telangana region only.
- 46. Veerashaiva Lingayat/Lingabalija, included vide G.O. Ms.No. 22 Backward Classes Welfare (C2) Dept., dt. 28/02/2009.
- 47. Kurmi, included vide G.O.Ms. No. 12, Backward Classes Welfare (C2) Dept., Dt. 27/05/2011. The area of operation shall be confined to Telangana Region and also Krishna District only.
- 48. Kalinga Komati / Kalinga Vysya vide G.O. Ms. No.10 Backward classes Welfare(c) Department Dated.24.9.2014. The area of operation shall be confined to Srikakulam, Vizianagaram and Visakhapatnam districts only.

GROUP - E

(Socially and Educationally Backward Classes of Muslims)

- 1. Achchukattalavandlu, Singali, Singamvallu, Achchupanivallu, Achchukattuvaru, Achukatlavandlu.
- 2. Attar Saibuli, Attarollu
- 3. Dhobi Muslim/ Muslim Dhobi/ Dhobi Musalman, Turka Chakla or Turka Sakala, Turaka Chakali, Tulukka Vannan, Tskalas or Chakalas, Muslim Rajakas.
- 4. Faqir, Fhakir Budbudki, Ghanti, Fhakir, Ghanta Fhakirlu, Turaka Budbudki, Derves, 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, Deraphakirlu, Bonthala
- 11. 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, Thirugatiganta, Rollaku Kakku Kottevaru, Pattar Phodulu, Chakketakare, Thuraka Kasha
- 15. Other Muslim groups excluding Syed, Saiyed, Sayyad, Mushaik; Mughal, Moghal; Pathans; Irani; Arab; Bohara, Bohra; Shia Imami Ismaili, Khoja; Cutchi-Memon; Jamayat; Navayat; and all the synonyms and sub-groups of the excluded groups; and except those who have been already included in the State List of Backward Classes.
- 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.
