TELANGANA STATE PUBLIC SERVICE COMMISSION: HYDERABAD

NOTIFICATION NO.:31 /2022. Dt. 31/12/2022

ASSISTANT MOTOR VEHICLES INSPECTOR IN TRANSPORT DEPARTMENT (GENERAL RECRUITMENT)

PARA - I:

- 1) Applications are invited Online from qualified candidates through the proforma Application to be made available on Commission's website (www.tspsc.gov.in) to the posts of Assistant Motor Vehicle Inspectors in Transport Department in the State of Telangana.
 - i) Submission of ONLINE applications starts from Dt. 12 /01/2023.
 - ii) Last date and time for submission of ONLINE applications is upto 5.00 PM on <u>01 /02/2023.</u> The payment of Fee will be accepted upto 5:00 P.M of last date for submission.
 - iii) Hall Tickets can be downloaded from 7 days prior to the examination.
- 2) The details of vacancies are given below: -

SI. No.	Name of the Post	Multi-Zone	No. of Vacancies	Age as on 01/07/2022 Min. Max.	Scale of Pay Rs.	
01	Assistant Motor Vehicle	MZ-I	54		45,960- 1,24,150/-	
01	Inspectors	MZ-II	59	21-39		
		Total	113			

(The <u>Details of Vacancies</u> i.e., Department wise, Community-wise, Multi-Zone and Gender-wise (General/Women) may be seen at <u>Annexure-I</u>.)

IMPORTANT NOTE:- The number of vacancies are subject to variation on intimation being received from the Department concerned. Addition of vacancies if any, will be accepted only before the date of examination and an addendum to that effect will be issued. Deletion of vacancies if any, can be effected upto the declaration of result.

- 3) (i) The Examination (Objective Type) will be held on 23/04/2023 and the Commission reserves the right to conduct the Examination either through COMPUTER BASED RECRUITMENT TEST (CBRT) OR OFFLINE OMR BASED EXAMINATION OF OBJECTIVE TYPE.
 - (ii) Hall Tickets can be downloaded from 7 days prior to the examination.
 - (iii) Candidates are instructed to read the instructions at Annexure-IV of this Notification and Instructions printed on the Hall Ticket carefully and to go through without fail.
- 4) Before applying for the posts, candidates shall register themselves on the One Time Registration (OTR) through the Official Website of TSPSC (www.tspsc.gov.in). Those who have registered in OTR already shall apply by login to their profile using their TSPSC ID and Date of Birth as provided in OTR. (In case if the candidate has forgotten the TSPSC ID, the candidate has to visit the TSPSC website and click on the link "Know Your TSPSC_ID" and enter the Aadhar Number and Date of Birth and get the TSPSC-ID). If the candidate did not register Aadhar Number in OTR, candidate has to enter either his/her registered mobile number or Name and Date of Birth to get the TSPSC ID).
- **Note:- i)** One Time Registration is not considered as an application for any post under any circumstances.
- **ii)** The candidates are advised to retain their Mobile Number and email id registered in OTR for receiving OTP/SMS for further communication.

IMPORTANT NOTE: Applicants are requested to keep the soft copy of the following documents ready while uploading their Applications and updating the OTRs.

- i. Aadhar Card /Voter ID / Pass Port / Driving License / Service ID Cards with (Photograph issued by Central/State/PSU/Public Limited Companies) / Passbook with (photograph by Bank / Post Office) / PAN Card.
- ii. Educational Qualifications i.e., SSC, INTERMEDIATE, DEGREE, POST GRADUATION etc..
- iii. Technical qualification certificates as per Notification, if any.
- iv. Study (Bonafide) / Residence Certificate (1st to 7th Class period).
- v. Community Certificate (SC/ST/BC), Non-Creamy Layer Certificate in case of BCs issued by the competent authority of Telangana Government.

- vi. Income Certificate for the financial year prior to the year of application of EWS issued by the competent authority of Telangana Government.
- vii. Certificates claiming sports reservation, Ex-servicemen.
- 5) The applicants who possess requisite qualification may apply online by satisfying themselves about the terms and conditions of this recruitment.
- 6) <u>EDUCATIONAL QUALIFICATIONS:</u> Applicants must possess the requisite qualifications as detailed below, specified in the relevant Service Rules, indented by the Department, **as on the Date of Notification.**

SI. No.	Name of the Post	Educational Qualifications as specified in the Service Rules of the department.
01	Assistant Motor Vehicles Inspector	(i) Must hold a Degree in Mechanical Engineering or Automobile Engineering or equivalent qualification of a University in India established or incorporated by or under a Central Act or a Provincial Act or a State Act or institution recognized by the University Grants Commission (UGC). OR Must hold a Diploma in Automobile Engineering (3 years course) awarded by any institution recognized by the Central Government or State Government approved by the AICTE, New Delhi and (ii) Must hold a valid Driving License authorized to drive Heavy Motor Vehicles (Transport Vehicles).
		Provided further in case of women, they must hold a Motor Vehicle Driving License, if they are holders of Light Motor Vehicle Driving License only, they shall acquire the Heavy Transport Vehicle Endorsement within two years of their joining the service as Assistant Motor Vehicles Inspector, failing which their services will be terminated without assigning any reasons.

PHYSICAL REQUIREMENTS:- "The candidate for appointment by direct recruitment shall satisfy the following physical requirements:

- (a) In respect of male candidates, the minimum height must not be less than 165 cms and must not be less than 86.3 cms round the chest on full inspiration with a minimum expansion of 5.00 cms;
- (b) In case of women candidates, the height shall not be less than 157.5 cms, and must not be less than 82.30 cms round the chest on full inspiration with a minimum of expansion of 5.00 cms;
- (c) In case of male candidates belonging to the Scheduled Castes and Scheduled Tribes communities and aboriginal tribes, the minimum height must not be less than 160 cms and must not be less than 83.80 cms round the chest on full inspiration with a minimum expansion of 5.00 cms
- (d) In case of female candidates belonging to the Scheduled Castes, Scheduled Tribes communities and aboriginal tribes, the minimum height must not be less than 152.5 cms and must not be less than 79.80 cms round the chest on full inspiration with a minimum expansion of 5.00 cms;
- (e) Must be certified to possess the visual standards specified below without glasses:

(i) Right eye : Distance Vision 6/6

Near Vision 0.5 (on Snellen's Chart)

(ii) Left eye : Distance Vision 6/6

Near Vision 0.5 (on Snellen's Chart)

- (iii) Each eye must have a full field of vision.
- (iv) Colour Blindness, Squint or any morbid conditions of the eyes or lids of either eye, knock kness, pigeon chest, flat foot, varicose veins, hammer toes, fractured limbs and decayed teeth shall be deemed to be a disqualification".

Note:-

- i) The applicants should satisfy a competent Medical Board as to their fitness, Physical Requirements, Vision etc., as provided for in the Rules at the appropriate stage of the recruitment process.
- ii) Request for Re-medical examination will not be entertained.

- N.B:- i) <u>Distance Education:-</u> The Applicants who have obtained requisite Degrees through Open Universities / Distance Education mode are required to have recognition by the University Grants Commission / AICTE / Distance Education **Bureau** as the case may be. Unless such Degrees have been recognised by the relevant Statutory Authority, they will not be accepted for purpose of Educational Qualification. (A university established or incorporated by or under a State act shall operate only within the territorial jurisdiction allotted to it under its Act and in no case beyond the territory of the State of its location). The onus of proof of recognition by the relevant Statutory Authority that their Degrees / Universities have been recognised rests with the candidate.
 - <u>ii) Equivalent Qualification:</u> At the time of verification of certificates, if it is noticed that any applicant possessing other than prescribed qualification and claims it as equivalent to the prescribed qualifications, then an Expert Committee will be constituted including the Unit Officer by the Commission and the Commission will take a decision based on the report of the Expert Committee.
 - iii) G.O. Ms. No: 282, General Administration (Ser-A) department, dated 20/09/2003 on eligibility of candidates with higher qualification
- 7) AGE: The candidates should possess the Minimum 21 years & Maximum 39 years. The age is reckoned as on 01/07/2022 (Rule-12(1)(a)(v) of State and Subordinate Service Rules).

(As per G.O.Ms.No.60, General Administration (Ser.A) Dept., Dt: 20/05/2022 the maximum age limit raised by further two (2) years, in addition to the raise of three (3) years vide G.O.Ms.No.48, General Administration (Ser.A) Dept., Dt: 13/04/2022 for uniformed service, i.e., total five (5) years).

Minimum Age (21 years): An Applicant should not be born after 01/07/2001.

Maximum Age (39 years): An applicant should not be born before 02/07/1983.

The Upper Age limit will be relaxed as per Rules and will be calculated on the above lines.

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

SI. No.	Category of candidates	Relaxation of age permissible					
1.	Telangana State Government Employees (Employees of TSRTC, Corporations, Municipalities etc. are not eligible).	Upto 5 Years based on the length of regular service.					
2.	Ex-Service men	3 years & length of service rendered in the armed forces.					
3.	N.C.C. (who have worked as Instructor in N.C.C.)	3 Years & length of service rendered in the N.C.C.					
4.	SC/ST/BCs & EWS	5 Years					

Note: Provided that the persons referred at SI.No. 2&3 above shall, after making deductions referred to in Sub Rule–12(c)(i)&(ii) of Telangana State and Subordinate Service Rules not exceed the maximum age limit prescribed for the post.

- i) 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.
- ii) The age relaxation for NCC, a Person who was recruited as a whole-time Cadet Corpse Instructor on or after the 1st January, 1963 on his discharge from the NCC either before or after the expiry of the initial or extended tenure of his office in NCC having served for a period of not less than six months prior to his release from the NCC
- **N.B.** However, no person shall be eligible if he/she crossed 61 years of age (Superannuation age) after availing the eligible age relaxations.

8) (A) FEE:

- i) Application Processing Fee:- Each applicant must pay Rs. 200/- (Rupees Two Hundred Only) towards Online Application Processing Fee.
- ii) **Examination Fee:** The applicants have to pay RS. 120/- (Rupees One Hundred and Twenty Only) towards Examination Fee. However,
 - a) All unemployees are exempted from payment of examination fee, and
 - b) All Employees of any Government (Central / State / PSUs / Corporations /

Other Government Sector) have to pay the prescribed examination fee.

b) Mode of Payment of Fee:

The Fee mentioned at Para-I(8)(a) is to be paid online **through payment gateway** duly following online instructions once the application form details are submitted by filling TSPSC ID, date of birth and other particulars.

The fee once remitted, shall not be refunded or adjusted under any circumstances. Failure to pay the Application Processing fee and Examination fee, wherever applicable will entail total rejection of application. Unless full payment of both Examination fee (unless exempted) and Application fee is made, the candidature of the applicant will be rejected and no correspondence or concession in this regard will be entertained. The list of Banks providing service for the purpose of online remittance of fee is given in ANNEXURE – II.

PARA-II: CENTRES FOR THE WRITTEN EXAMINATION:

The Written Examination (Objective Type) will be held at the **HYDERABAD** (including **HMDA Jurisdiction**) only or as decided by the Commission.

PARA-III: HOW TO APPLY:

A) HOW TO UPLOAD THE APPLICATION FORM:

- (i) The Applicant has to read the <u>User Guide</u> (<u>www.tspsc.gov.in</u>) for Online Submission of Applications and then proceed further.
- Step I: Before applying, the Applicant has to visit the website (www.tspsc.gov.in) and fill the OTR application if not registered earlier to obtain TSPSC ID. While filling the same, the applicant has to ensure that there are no mistakes in it. The Commission will not be held responsible for the mistakes, if any, made by the applicants. If already registered in the OTR the applicant can directly access the application form. The applicant is instructed to fill his/her application form with utmost care himself/herself instead of delegating to others.
- **STEP II:-** a) In order to fill the application form, the Applicant has to visit the website (www.tspsc.gov.in) and Click on the online Application Link provided on the right side of the Notification, then enter TSPSC ID and Date of Birth and login with OTP received to proceed further.
 - b) Applicant has to verify the details fetched from OTR database pertaining to Name, Date of Birth, requisite Educational Qualifications, Community, Gender, Local Status, Ex-Servicemen & Sports etc., displayed on the screen.
 - c) If the displayed details are correct he/she has to click on Yes button to confirm.
 - d) If any details are not tallied and need to be changed, he/she should click on NO button. Then the OTR will be opened automatically for making corrections. After making corrections and clicking on the Submit button in the OTR the corrected details will be automatically populated in the online application. Then the Applicant has to click YES button to confirm.
 - e) The candidates are advised to upload all the required certificates.
 - f) However, original certificates have to be produced for verification at the time of scrutiny before conducting the interview or finalizing the selection list as the case may be.
 - g) In addition to the details obtained from OTR database, Notification specific details such as Examination Centre opted, required qualification, university details, eligibility and declarations etc., should be filled by the Applicant.
 - h) Preview and Edit facility is available to make changes and then click on Save & Confirm button for proceeding to next step of making online payment of fee through payment gateway.
- **STEP III**:-The applicant should pay the prescribed fee as specified through any of the four modes of payment online i.e., Net Banking, Debit Card and Credit Card duly following the instructions appearing on the screen.
- **STEP IV**:-After payment of fee, the PDF Application will be generated which contains the particulars furnished by the Applicant. The applicant must download a copy of his/her submitted form (PDF). The Reference ID Number in the PDF Application form has to be quoted for future reference/correspondence.
 - 1) Applicant shall note that, the details available with OTR database at the time of submitting the application will only be considered for the purpose of this notification. Hence, the candidate is advised to update / edit the details in OTR form before submitting online application form for any post. The Time and Date of submission of the application will be printed on the application pdf form. Changes made by the applicant to OTR database after submission of application form will not be considered for the purpose of this Notification.

- 2) The Commission is not responsible, for any discrepancy in Bio-data particulars while submitting the application form through Online. The applicant is therefore, advised to strictly follow the instructions and User guide in their own interest before submitting the application.
- 3) Applicant must compulsorily fill-up all relevant columns of application. The eligibility of the Applicant will be decided based on the particulars given in the online application form in terms of notification and it is validated by the Software and it will be taken as final. For Eg: If an applicant fails to update the OTR regarding his/her Sports status before applying, the applicant will not be considered for Sports vacancies. Applicant should therefore be very careful, while entering the data and Uploading / Submitting the Application Form Online.
- 4) Incomplete/incorrect application form will be rejected. The information if any furnished by the applicant subsequently in any form will not be entertained by the Commission under any circumstances unless specifically called for. Applicant should be careful in filling-up the application form and submission. If any lapse is detected during the scrutiny/verification of certificates, the candidature will be rejected even though he/she comes through the final stage of recruitment process or even at a later stage.
- 5) Before Uploading/Submission of Application Form, the Applicants 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.
- 6) The Commission cannot make any corrections in the application form submitted by the applicant.
- 7) Applicant must click on Save & Pay button after filling and preview of the application. Otherwise the application particulars will not be stored in the database.
- 8) <u>Hand written/ Typed/ Photostat copies/ outside printed Application Form will not be entertained.</u> The Commission will not be held responsible for the applications submitted in any other mode.
- 9) For any Technical problems related to Online submission and downloading of Hall-Tickets please contact 040-23542185 or 040-23542187 (Call Time: 10.30 A.M to 1.00 P.M & 1.30 P.M to 5.00 P.M on working days) or mail to helpdesk@tspsc.gov.in.

PARA- IV GENERAL PROVISIONS

- 1) 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 discrepancy in data.
- 2) Applicant must upload his/her scanned recent pass port size photo and signature in .jpeg format.
- 3) The applicants should not furnish any particulars that are false, tampered, fabricated or suppress any material information while making an application through website.
- **4)** All the essential certificates issued by the competent authority of Telangana State shall be kept with the applicants at the time of submitting the application and uploaded online.
- 5) The required original certificates should be submitted at the time of verification of certificates or whenever called for. Failure to produce the required certificates will lead to disqualification.
- 6) Important:—The claim of the applicants with regard to the date of birth, educational / technical qualifications, experience and community are accepted only provisionally on the information furnished by them in their application form and is subject to verification and satisfaction of the Commission. Mere admission to any test or interview or inclusion of the name of an applicant in a Merit List will not confer on the applicant any right for appointment. The candidature is therefore, provisional at all stages and the Commission reserves the right to reject candidature at any stage of the selection even after declaration of results, if any mistake/wrong information is noticed at later date.
- 7) The applicants should be willing to serve anywhere in Telangana State.

8) NOTE ON UTILISING EDIT OPTION BY CANDIDATES:

The Applicant should follow the TSPSC website regularly to utilize the edit option if given by the Commission at any point of time. No separate advertisement / notification will be issued in any news paper. No separate individual intimation shall be given.

9) Invalidation of OMR Answer Sheet:-

a) In case of Off-line examination, if any candidate fails to bubble or Wrongly bubble the Question Booklet number, Hall ticket number in the OMR Answer Sheet, such Answer Sheets will be invariably invalidated without any further notice to such candidate(s) as the answer sheets are valued by Optical Mark Reader. This stipulation is to avoid any

- sort of human interface in evaluation of the Scripts.
- b) Tampering of OMR answer sheet by using whitener, eraser, blade and chalk powder etc., and also tampering of barcode by any means leads to invalidation.
- c) No request for reconsideration of such rejected/invalidated cases will be entertained.

The following certificates / documents must be submitted by the candidates at the time of verification of certificates.

- i) PDF Application form
- ii) Hall Ticket.
- iii) Aadhar Card /Voter ID / Pass Port / Driving License / Service ID Cards with (Photograph issued by Central/State/PSU/Public Limited Companies) / Passbook with (photograph by Bank / Post Office) / PAN Card.
- iv) Proof of Educational Qualifications.
- v) Heavy Motor Driving License (Transport).
- vi) S.S.C / CBSE / ICSE (For Date of Birth).
- vii) School Study Certificate (1st to 7th Class period).
- viii) Certificate of Residence (where the Candidate has not studied in Educational Institution) (1st to 7th Class period) obtained from competent authority of Telangana Government.
- ix) Declaration by the Unemployed (For claiming exemption from exam fee).
- x) No Objection Certificate from Employer (even if employed at any later stage of recruitment).
- xi) Service Certificate (If any employee claimed Age relaxation).
- xii) Certificate claiming sports reservation.
- xiii) Certificate claiming Ex-servicemen for age relaxation.
- xiv) Community Certificate for BCs, SCs & STs (Issued in the name of candidate with Father Name is only acceptable.) obtained from competent authority of Telangana Government.
- xv) Non-Creamy Layer Certificate for BCs as per Form- VIIB vide G.O. Ms. No. 34 BC Welfare (OP) Department Dt.08/10/2015 and G.O. Ms. No. 20 BC Welfare (OP) Department Dt.31/10/2017 (Issued in the name of candidate with Father Name is only acceptable.) obtained from competent authority of Telangana Government.
- xvi) Income certificate for the Financial Year prior to the year of application issued by the competent authority of Telangana Government for claiming EWS reservation.
- xvii) Any other certificate required.

Note:-The Certificate formats are available on Commission's website www.tspsc.gov.in/certificateformats.jsp.

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

- 1) <u>Vacancies</u>: The recruitment will be made to the vacancies notified before the examination only. There shall be no waiting list as per G.O. Ms. No. 81 General Administration (Ser.A) Department, Dated 22/02/1997.
- 2) Unfilled and Non-Joining vacancies will be Carried Forward to next recruitment.
- 3) This Recruitment is entrusted to TSPSC along with Finance Clearance vide G.O.Ms. No. 33 Finance (HRM.VII) Department, Dt. 23/03/2022.
- 4) Recruitments:- The Recruitment will be processed as per this Notification and also as per the Rules and Instructions issued by the Government and also as decided by the Commission from time to time in terms of respective Special Rules/Adhoc Rules governing the Recruitment vide G.O. Ms. No. 07, TR&B (TR.SER) Department, Dt. 28/01/2021, G.O. Ms. No. 08, TR&B (TR.SER) Department, Dt. 28/01/2021, G.O. Ms. No. 19, TR&B (TR.SER) Department, Dt. 23/04/2022 and G.O. Ms. No. 52, TR&B (TR.SER) Department, Dt. 30/12/2022 and as per Government orders issued from time to time, and other related G.Os, Rules etc., applicable in this regard.
- 5) Rules: All are informed that the various conditions and criterion prescribed herein are governed by the General Rules of existing State and Subordinate Service Rules, read with the relevant 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 in force.
- 6) Constitutional Provisions:- The Commission is empowered under the provisions of Article 315 and 320 of the Constitution of India read with relevant laws, rules, regulations and executive instructions and all other enabling legal provisions in this regard to conduct examination for appointment to the posts notified herein, duly following the principle of order of merit as per Rule 3 of the TSPSC Rules of Procedure read with reference to relevant statutory provisions and ensuring that the whole recruitment and selection process is carried out with utmost regard to maintain secrecy and confidentiality so as to ensure that the principle of merit is followed.
- 7) Multi Zonal Post:- The post is classified into Multi Zonal post as per G.O.Ms.No.213,

- G.A(SPF-I) Dept., Dt. 04/08/2021 and the local reservation is applicable as per G.O.Ms.No.124, General Administration (SPF-MC), Department, dated 30-08-2018
- 8) <u>Local</u>:-The Local Reservations shall be followed as per the Telangana Public Employment (Organization of Local Cadres and Regulation of Direct Recruitment) Order, 2018, G.O.Ms.No.124, General Administration (SPF-MC), Department, Dated 30-08-2018 as amended vide G.O.Ms. No. 128, G.A. (SPF-I) Dept., Dated: 30/06/2021 and other orders issued by the Government of Telangana from time to time and other related G.Os, Rules etc., applicable.
- 9) <u>Employee Details:</u> The persons already in Government Service/ Autonomous bodies/ Government aided institutions etc., whether in permanent or temporary capacity or as work charged employees are required to inform in writing to the Head of Office / Department, that they have applied for this recruitment, as the case may be and required to submit the "No objection Certificate" from the concerned Head of Office / Department to the Commission as and when required to do so.

The persons who are employed after submission of application or at any later stage for this recruitment should also submit "No objection Certificate" from the concerned Head of Office / Department to the Commission as and when required to do so.

- 10) A) <u>Penal Action:</u> The Commission is also empowered to invoke the penal provisions of the T.S. Public Examinations (Prevention of Malpractices and Unfair means) Act, 1997 (Act No.25/1997) for matters connected therewith or incidental thereto and as per the Rules of Procedure of TSPSC published in Telangana Gazette No: 60 dated 28/12/2015 in respect of this Notification.
 - **B)** <u>Disqualification for appointment:</u> A candidate shall be disqualified at any stage as per Rule-12(4) of Telangana State and Subordinate Service Rules.
- 12) Community: (a) The candidates belonging to SC & ST are required to produce Community Certificate issued by the competent authority (obtained from Government of Telangana State) in terms of G.O.Ms No. 58, SW (J) Dept., dt: 12/5/97 read with G.O. Ms. No. 5 Scheduled Castes Development (POA.A2) Dept., dt. 08/08/2014, G.O. Ms. No. 11 Scheduled Castes Development (POA.A2) Dept., dt. 17/09/2014 and G.O. Ms. No. 2 Scheduled Castes Development (POA.A2) Dept., dt. 22/01/2015. Rule-2(29) Explanation: No person who professes a religion different from Hinduism, the Sikh or Buddhism shall be deemed to be as member of a Scheduled Caste. (b) The candidates belonging to Backward Classes are required to produce Community Certificate (BC-A, BC-B, BC-C, BC-D & BC-E) issued by the Competent Authority i.e., from Tahsildars in the State of Telangana obtained through Mee-seva vide G.O. Ms. No. 16 BCW (OP) Dept., Dt. 11/03/2015. (c) Income Certificate for claiming EWS Reservation issued by the Tahsildar (Government of Telangana) vide G.O. Ms. No. 244 General Administration (Ser.D) Department, Dt. 24/08/2021 and orders and instructions issued by the Government from time to time.

13) Reservation: -

- (i) The Rule of Reservation will be applicable in terms of General Rule 22 & 22 (A) of Telangana State and Subordinate Service Rules and as per the Memo No. 7593/Ser.D/A2/2022, Dt. 02.12.2022 on Horizontal reservation for Women and also the Government Orders / Instructions and the Court orders, if any, in that regard, before completion of selection process.
- (ii) Reservation to Disabled persons is not applicable as per Departmental Special Rules. And G.O.Ms.No.09 Department for WCD & SC (Pro.II), Dt:20/04/2022.
- (iii) Reservation to BC-E group as per G.O. Ms. No. 23 Backward Classes Welfare (C.2) Department, Dt. 07/07/2007, will be subject to the adjudication of the litigation before the Honorable Courts including final orders in Civil Appeal No: (a) 2628-2637 of 2010 in SLP. No. 7388-97 of 2010, dated. 25/03/2010 and orders from the Government.
- (iv) The reservation to Meritorious Sports Person is applicable as per the amendments made to State and Subordinate Service Rules as per G.O.Ms.No.107, General Administration (Ser.D) Dept., Dt. 27-07-2018 that is in Rule-2, for sub-Rule (20) and in Rule-22 (i) in sub-Rule (2), for Class-D. In implementing the reservation to Meritorious Sports Person as per G.O. Ms. No.05 YAT&C(Sports) Department, Dt. 14/05/2018, or as may be revised by the Government from time to time shall be followed.
- (v) Economically Weaker Sections:- The EWS reservation is applicable as per G.O. Ms. No. 243 & 244 GA (SER.D) Dept., Dt. 24/08/2021.
- Note:- Candidates producing Certificates issued by the Competent Authorities in Telangana State alone are eligible to claim various reservations like SC/ST/BC/EWS etc.,

PARA-VI:-

(1) **Local Reservation** (95%) is applicable as per Para-8 of G.O.Ms.No.124 General Administration (SPF-MC) Department, dated:30.08.2018.

(2) Local Candidate as per Para-7 of G.O.Ms.No.124 General Administration (SPF-MC) Department, Dated:30.08.2018:-

- "(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 posts,-
- (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 qualifications 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 this 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 Seventh Class examination or an examination declared by the State Government to be equivalent to the Seventh Class examination; whichever is lower;
- (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 residedand not with reference to the residence of his parents or other guardian.
- (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 the 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,-
- (A) Such local area where he has studied for the maximum period out of the said period of seven years; or
- (B) 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 year 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,-
- (A) Such local area where he has resided for the maximum period out of the said period of seven years; or
- (B) Where the periods of his residence in two or more local areas are equal, such local area 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 in two or more local areas are equal such local area where he has resided last in such equal periods.
- 3) The following are the Present Multi Zones in the Telangana State vide G.O.Ms. No. 124, G.A. (SPF-MC) Dept., Dated: 30/08/2018 and amended vide G.O.Ms. No. 128, G.A. (SPF-I) Dept., Dated: 30/06/2021 read with G.O.Rt.No.272, Revenue (DA-CMRF) Dept., Dt:12/08/2021:

	Kumrambheem-Asifabad, Mancherial, Peddapalli, Jayashankar-Bhupalapalli, Mulugu Districts									
	Adilabad, Nirmal, Nizamabad, Jagityal Districts									
Multi Zone- I	Karimnagar, Rajanna-Sircilla, Siddipet, Medak, Kamareddy Districts									
	Bhadradri-Kothagudem, Khammam, Mahabubabad, Hanamkonda (Warangal Urban), Warangal (Warangal Rural) Districts									
	Suryapet, Nalgonda, Yadadri-Bhongir, Jangaon Districts									
Multi Zone- II	Medchal-Malkajgiri, Hyderabad, Ranga Reddy, Sanga Reddy, Vikarabad Districts									
	Mahaboobnagar, Narayanpet, Jogulamba-Gadwal, Wanaparthi, Nagarkurnool Districts									

<u>PARA-VII: SCHEME OF EXAMINATION:</u> The Scheme & Syllabus for the examination has been shown in **ANNEXURE-III**.

PARA-VIII: RESOLVING OBJECTIONS RELATED TO QUESTIONS, KEY AND OTHER MATTERS OF OBJECTIVE TEST

- i) The Commission publishes the **key** on its website after conduct of the objective test. Any objections with regard to the questions / Key shall be filed within the stipulated period through the link provided in the TSPSC website, after publication of the preliminary key. The objections received physically in the form of representations or through emails are not entertained in any circumstances. Any objection(s) received after the last date for receipt of objections on key would not be entertained.
- ii) However, for each objection raised, the candidate is required to pay Rs.500/-(Rupees Five Hundred) only on online basis. The list of banks providing service for the purpose of online remittance of payment is given in Annexure-II.
- iii) The objections received in the prescribed proforma within due date will be referred to Expert Committee for opinion to take appropriate decision thereon by the Commission. As per decision of the Commission, final key will be hosted.
- iv) Objections on final key shall not be entertained.
- v) The marks for the deleted questions, if any, will be awarded to each candidate proportionately based on his performance on the remaining questions and the marks would be considered upto 3rd decimal figure, to determine the merit of the candidates.
- vi) After completion of Examination, the Response Sheets in case of CBRT / Images of OMR Sheets in case of Offline examination will be hosted on the Commission's Website www.tspsc.gov.in for reference. Candidates by entering the required Login credentials can download their response sheets/ Images of OMR Sheets. Candidates are advised to retain their response sheets/ Images of OMR Sheets for future purpose until completion of the recruitment process. Duplicate response sheets / Images of OMR Sheets will not be issued under any circumstances.

PARA-IX: PROCEDURE OF SELECTION:

- 1) **Pattern of Examination** will be as per G.O. Ms. No. 55 General Administration (Ser.A) Department, Dt. 25/04/2022.
- 2) The Selection of Candidates for appointment to the posts will be made by Written Examination (Objective Type) by CBRT/OMR based and the Selection for the posts will be based on marks secured in the written examination as well as fulfillment of physical requirements as per G.O. Ms. No. 07, TR&B (TR.SER) Department, Dt. 28/01/2021.
- 3) Those candidates who qualify in the Written Examination in order of merit will be called for verification of Certificates, Community and Category wise for the vacancies available as required. The qualifying marks for selection of the candidates belonging to: OC, Sports men & EWS not less than 40%, BCs not less than 35% and SCs, STs– not less than 30%.
 - N.B: Mere securing minimum qualifying marks does not vest any right in a candidate for being considered for selection
- 4) In the event of SC and ST candidates not coming up for selection with the minimum marks prescribed above for selection, their selection shall be considered on the basis of marks with reference to their performance in the written examination irrespective of the marks secured.

- 5) The appearance in all the paper/papers at the Written Examination is compulsory. Absence in any of the paper/papers will automatically render his/her candidature for disqualification.
- 6) Candidates have to produce Original documents and other particulars on the day of verification itself. If candidate fails to produce any of the required original certificates and if the particulars furnished by him / her in the Application do not tally with the Original documents produced him / her, then his / her candidature will be rejected/disqualified without any further correspondence. Those candidates who are called for verification of certificates should furnish their order of preference of Multi Zones by exercising Web-Options and submit at the time of verification of certificates, which are final, failing which his/her candidature shall not be considered for further selection process. The selections will be confined only to the web options exercised by the candidates. Under no circumstances he/she will be considered for the posts /places where preference was not indicated.
- 7) The candidates will be selected and allotted to respective Multi Zone as per their merit and order of Preference (web-options) against the vacancies available.
- 8) If the total marks of two or more than two candidates are equal, then the local status of the candidates is considered for ranking i.e candidates local to Telangana are given first positions, then other than Telangana candidates are given the next positions. If the total marks and local status of the two or more than two candidates are equal, then date of birth of the candidates is taken for ranking i.e the elder candidate is given higher rank. If total marks, local status and date of birth of two or more than two candidates are equal, then the ranks are awarded based on the marks obtained by the candidates in subject paper(s) i.e other than General studies paper. If then also two or more than two candidates are equal in all aspects, their higher qualification will be taken into account and even then the ranking is same the percentage of marks in higher qualification will be taken as criteria for awarding the rank.
- 9) The appointment of selected candidates will be subject to their being found medically fit in the appropriate Medical Examination, and if he/she is of sound health, active habits free from any bodily defect or infirmity.

PARA-X: DEBARMENT:

- a) Candidates should make sure of their eligibility to the post applied for and that the declaration made by them in the format of application regarding their eligibility is correct in all respects. Any candidate furnishing in-correct information or making false declaration regarding his/her eligibility at any stage or suppressing any information is liable to be debarred for five years from appearing for any of the examinations conducted by the commission, and for summarily rejection of candidature for this recruitment.
- b) The Penal Provisions of T.S. Public Examinations (Prevention of Malpractices and Unfair means) Act, 1997 (Act No.25/1997) and as per the Rules of Procedure of TSPSC published in Telangana Gazette No: 60 dated 28/12/2015 in respect of this Notification shall be invoked if malpractice and unfair means are noticed at any stage of the Recruitment.
- c) The Commission is vested with the constitutional duty of conducting recruitment and selection as per rules duly maintaining utmost secrecy and confidentiality in this process and any attempt by anyone causing or likely to cause breach of this constitutional duty in such manner or by such action as to violate or likely to violate the fair practices followed and ensured by the Commission will be sufficient cause for rendering such questionable means as ground for debarment and penal consequences as per law and rules and as may be decided by the Commission.
- d) Any candidate is or has been found impersonating or procuring impersonation by any person or resorting to any other irregular or improper means in connection with his / her candidature for selection or obtaining support of candidature by any means, such a candidate may in addition to rendering himself/ herself liable to criminal prosecution, will be debarred permanently from any exam or selection held by the Service Commission in the country.
- e) If he/she himself/herself or through relations or friends or any others has canvassed or endeavored to enlist for his candidature extraneous support, whether from official or non-official sources for appointment to any State Service or Subordinate Service shall be disqualified.
 - f) The applicants are not allowed to bring any Electronic devices or Gadgets such as Smart / Mobile Phones, Calculators, Tablets, iPad, Bluetooth, Pagers, Programable Devices or Storage Media like Pen-drive, Smart Watches, Camera etc., 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. Use of Electronic devices or Gadgets in the examination hall shall be punishable with imprisonment for a term which shall not be less than three years but which may extend upto seven years and with fine which shall not be less than

Rupees Five Thousand, but which may extend upto Rupees One Lakh. Loaning and interchanging of articles among the applicants is not permitted in the examination hall and any form of malpractice will not be permitted in the exam hall and applicants are advised 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.

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

Annexure-II Breakup of Vacancies
Annexure-III Payment gateway
Annexure-III Scheme and Syllabus

Annexure-IV Instruction to the Candidates

Annexure-V List of Communities

Annexure-VI List of the recognized sports

(B) MEMORANDUM OF MARKS:- Memorandum of Marks can be obtained after one month from the date of declaration of selection list in TSPSC website on payment of Rs.200/- (Rupees Two Hundred Only) through IPO/DD in favour of the Secretary, T.S. Public Service Commission, Hyderabad, for a period of Three Months only. Request for revaluation will not be undertaken under any circumstances. Rejected, Invalid, disqualified, ineligible candidates will not be issued any Memorandum of Marks and fees paid by such candidates, if any, will be forfeited to Government account, without any correspondence in this regard. Requests for memorandum of marks, will not be entertained until the recruitment process is finalized.

PARA XII: SPECIAL INSTRUCTIONS TO CANDIDATES:

Candidates are directed to follow the Commission's Website (www.tspsc.gov.in) regularly to know the latest developments of this Recruitment and any changes/ Modifications/ Addendum/ Corrigendum, dates of Examination, calling of candidates for verification of Certificates/ Results etc. Candidates may note that individual communication is not possible. Hence, they must regularly visit the TSPSC website for updates such as Edit option, Merit List, List of candidates shortlisted for Certificate Verification, schedule of certificate verification / Technical exam /Medical board, Interviews etc.

Candidates are advised to go through the Instructions to Candidates enclosed to this Notification at Annexure-IV.

PARA-XIII: 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 time 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.

HYDERABAD Sd/-DATE:31/12/2022 SECRETARY

ANNEXURE – I

BREAKUP OF VACANCIES FOR THE POST OF ASSISTANT MOTOR VEHICLES INSPECTOR IN TRANSPORT DEPARTMENT (GENERAL RECRUITMENT)

	С	C	EV	VS	ВС	C-A	ВС	C-B	ВС	C-C	ВС	C-D		ВС-Е	S	С	S	T	SPORTS	TO ⁻	ΓAL	GRAND
ZONE			•												•		•	147		6	147	TOTAL
	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	G	W	
MULTI ZONE- I	13	7	3	2	3	2	2	2	1	_	2	1	1	1	5	3	3	2	1	34	20	54
MULTI ZONE-II	14	8	4	2	3	2	2	2	1	_	2	1	1	1+ 1 CF	5	3	4	2	1	37	22	59
TOTAL	27	15	7	4	6	4	4	4	2	-	4	2	2	3	10	6	7	4	2	71	42	113

ANNEXURE-II

LIST OF BANKS FOR MAKING ONLINE PAYMENT

SI.	Name of the Bank	SI.	Name of the Bank
No. 1	Andhra Dragathi Cramaana Bank	No.	Kalyan Janata Sahakari Bank
	Andhra Pragathi Grameena Bank A U Small Finance Bank	35	Kalyan Janata Sahakari Bank Karnataka Bank Ltd
2	Bandhan Bank	36 37	
3	Bank of Bahrain and Kuwait	38	Karnataka Gramin Bank Karnataka Vikas Grameena Bank
4	Bank of Barnain and Ruwait		
5		39	Karur Vysya Bank Kotak Bank
6	Bank of India	40	
7	Bank of Maharashtra	41	Laxmi Vilas Bank
8	Bassien Catholic Coop Bank	42	Maharashtra Gramin Bank
9	Canara Bank	43	Mehsana urban Co-op Bank
10	Capital Small Finance Bank	44	NKGSB Co-op Bank
11	Catholic Syrian Bank	45	North East Small Finance Bank Ltd
12	Central Bank of India	46	Nutan Nagarik Sahakari Bank Limited
13	City Union Bank	47	Punjab & Sind Bank
14	Cosmos Bank	48	Punjab National Bank
15	DCB Bank	49	RBL Bank Limited
16	Deutsche Bank	50	Saraswat Bank
17	Dhanlakshmi Bank	51	SBM Bank India
18	Digibank by DBS	52	Shivalik Mercantile Cooperative Bank Ltd
19	Equitas Small Finance Bank	53	South Indian Bank
20	ESAF Small Finance Bank	54	State Bank of India
21	Federal Bank	55	SVC Co-operative Bank Ltd
22	Fincare Bank	56	Tamil Nadu State Co-operative Bank
23	Gujarat State Co-operative Bank Limited	57	Tamilnad Mercantile Bank Ltd.
24	HDFC Bank	58	The Kalupur Commercial Co- Operative Bank
25	HSBC Retail Net Banking	59	The Surat People's Co-operative Bank Limited
26	ICICI Bank	60	The Sutex Co-op Bank Ltd
27	IDBI Bank	61	T J S B Bank
28	IDFC FIRST Bank	62	UCO Bank
29	Indian Bank	63	Union Bank of India
30	Indian Overseas Bank	64	Utkarsh Small Finance Bank
31	Indus-Ind Bank	65	Varachha Co-operative Bank Limited
32	Jammu & Kashmir Bank	66	YES Bank Ltd
33	Jana Small Finance Bank	67	Zoroastrian Co-Operative Bank Ltd
34	Janata Sahakari Bank Ltd Pune		

ANNEXURE-III

SCHEME AND SYLLABUS FOR TO THE POST OF ASSISTANT MOTOR VEHICLE **INSPECTORS IN TRANSPORT DEPARTMENT**

SCHEME OF EXAMINATION

WRITTEN EXAMINATION (OBJECTIVE TYPE)	No. of Questions	Duration(Minutes)	Maximum Marks					
PAPER-I:General Studies and General Abilities	150	150	150					
PAPER-II: Automobile Engineering (Diploma Level)	150	150	300*					
TOTAL MARKS 450								
*Paper –II : Each question carries two marks								

NAME OF THE PAPERS	LANGUAGE OF EXAMINATION				
Paper-I: General Studies and General Abilities	Bilingual i.e., English and Telugu				
Paper-II: Automobile Engineering (Diploma level)	English				

SYLLABUS

PAPER-I: GENERAL STUDIES AND GENERAL ABILITIES

- Current affairs Regional, National and International. 1.
- 2. International Relations and Events.
- 3. General Science; India's Achievements in Science and Technology.
- 4. Environmental issues; Disaster Management- Prevention and Mitigation Strategies.
- Economic and Social Development of India and Telangana. 5.
- 6. Physical, Social and Economic Geography of India.
- 7. Physical, Social and Economic Geography and Demography of Telangana.
- 8. Socio-economic, Political and Cultural History of Modern India with special emphasis on Indian National Movement.
- 9. Socio-economic, Political and Cultural History of Telangana with special emphasis on Telangana Statehood Movement and formation of Telangana state.
- 10. Indian Constitution; Indian Political System; Governance and Public Policy.
- 11. Social Exclusion; Rights issues such as Gender, Caste, Tribe, Disability etc. and inclusive policies.
- 12. Society, Culture, Heritage, Arts and Literature of Telangana.
- 13. Policies of Telangana State.
- 14. Logical Reasoning; Analytical Ability and Data Interpretation.
- 15. Basic English. (10th Class Standard)

PAPER-II: AUTOMOBILE ENGINEERING (DIPLOMA LEVEL)

1. Thermal Engineering & Automobile Power Plants:

Thermodynamic Laws, Thermodynamic Processes, Air Standard Cycles, Fuels & combustion, Performance of IC Engines, Engine Construction, IC Engines - classification, Combustion Chambers; Various IC Engine systems - Lubrication, cooling, fuel (petrol & diesel engines), Inlet & Exhaust Systems.

2. Automobile Chassis, Body & Transmission System:

Chassis frame - Steering, Brakes, Suspension systems - Body Design & construction - Clutch - Gearbox - Propeller Shaft & Universal Joints - Final drive - Differential - Front Axle - Rear Axle - Wheels & Tyres.

3. Automobile Servicing and Maintenance, Automobile Electrical Systems:

Garage & Service station tools and equipment - Servicing & maintenance procedures - Servicing and Maintenance of 2 & 4 wheelers - Automobile Reconditioning Equipment - Reconditioning of Diesel FIP & Injectors - Vehicle Testing & Diagnosis - Automotive Emission and Control - Fundamentals of Electrical Technology - Basic Electronic Devices - Batteries - Ignition System - Generating System - Starting Motor - Wiring Systems, Lighting and Accessories.

4. Motor Transport Organisation & Industrial Management & Entrepreneurship:

Management Principles - Organisational Structure - Operations - Fleet Planning - Bus & Crew Scheduling - Transport Economics - Traffic and Fares - Legal Aspects of Motor Transport - Production Management - Material Management - Industrial Legislation & Safety - ISO 9000 & TQM - Entrepreneur Development.

5. Special Purpose Vehicles & basic hydraulics:

Purpose and Types of SPVs - Farm Tractors - Earth Moving Vehicles - Fluid properties - Flow of Fluids - Oil power hydraulics & pneumatics - Hydraulic machinery.

6. Engineering Mechanics & Strength of Materials:

Application of Statics - Friction - Simple Machines - Basic Link Mechanism - Transmission of Power - Simple Stresses & Strains - Geometrical properties of Sections - S.F. & B.M. Diagrams.

7. Machine Design:

Bolts & Nuts, Torsion in shafts & springs - Keys and couplings - Gears - Cams - Governors and Fly wheels - Design of Automobile Components.

8. Engineering Materials & Production Technology:

Mechanical properties & testing of materials - Iron-Carbon Equilibrium Diagram - Manufacture of Iron & Steel - Heat Treatment - Ferrous & non-Ferrous Metals & Alloys - Welding - Lathe and Lathe work - Drilling - Milling - Gear Making - Grinding - Jigs & Fixtures - Modern Machining Processes - Foundry - Casting - Forging - Mechanical Working of Metals.

ANNEXURE – IV INSTRUCTIONS TO CANDIDATES:

A) GENERAL INSTRUCTIONS TO CANDIDATES

- 1) Candidates are directed to follow the Commission's Website (www.tspsc.gov.in) regularly to Know the latest developments regarding the Recruitment, dates of Examination, calling of candidates for verification of Certificates/ Medical Boards/ Results etc.
- 2) 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 verification, may lead to disqualification.
- 3) The candidates are not allowed to bring any Electronic devices such as Smart / Mobile phones, Calculators, tablets, iPad, Bluetooth, pagers, watches to examination centre. 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.
- 4) The candidates are expected to behave in an orderly and disciplined manner while writing the examination. If any candidate takes away Answer Sheet of OMR based examination, the candidature will be rejected. In case of impersonation/ disorder/ rowdy behavior during Examination, cases shall be booked in the Police Station concerned, apart from disqualifying his / her candidature.
- 5) Candidates trying to use unfair means shall be disqualified from the selection. No correspondence whatsoever will be entertained from the candidates.
- 6) The Commission is also empowered to invoke the penal provisions of the T.S. Public Examinations (Prevention of Malpractices and Unfair means) Act, 1997 (Act No.25/1997) for matters connected therewith or incidental thereto and as per the Rules of Procedure of TSPSC published in Telangana Gazette No: 60 dated 28/12/2015 in respect of this Notification.

7) EDIT OPTION TO THE CANDIDATES

The applicants should follow the TSPSC website regularly to utilize the edit option to rectify the mistakes viz., Biodata particulars/Data corrections / Omissions etc., in the application, if the facility is given by the Commission. If the edit option facility is not utilized by the candidates, the TSPSC is not responsible and the data already available is treated as final. After the due date, Data corrections through Online/Paper representations or Corrections on the Nominal Rolls in the examination hall will not be accepted under any circumstances. No correspondence will be entertained in this matter.

B) <u>INSTRUCTIONS TO CANDIDATES REGARDING OMR BASED EXAMINATION</u>

- 1) The candidates have to report to the examination venue at least 30 minutes before the commencement of examination, to record their Photo Image/thumb impression on Biometric system.
- 2) The candidate should satisfy the Invigilator of his identity with reference to the Signature and Photograph available on the Nominal Roll and Hall Ticket.
- 3) The candidates should go through the instructions given on the cover page of test booklet and OMR Answer Sheet which will be provided to him/her in the examination hall and carefully write his/her Hall Ticket Number, Subject / Paper Code, Question Booklet Number, Name of the Examination Centre etc., on the OMR Answer Sheet. The candidates have to USE BALL POINT PEN (BLUE/BLACK) ONLY to fill up relevant columnson the Answer Sheet including MARKING OF THE ANSWERS. Bubbling by Pencil / Ink Pen / Gel Pen is not permitted in the examination.
- 4) The candidate must write all the relevant columns in the Answer sheet and also encode (bubble) correctly such as Hall Ticket Number, Question Booklet Number and Paper Code on the OMR Answer Sheet carefully and to Sign in the space provided for on Side-1 of the Answer Sheet and ensure the Signature of the Invigilator, etc., on it, failing which the Answer sheet will be rejected. Use of whitener / eraser / chalk-powder etc., is strictly prohibited on the OMR Answer sheet/ Question Paper.
- 5) Candidate should encode the Hall-Ticket Number and Paper Code first carefully on OMR Answer Sheet. After receiving the Question Paper only, candidate should verify and encode Question Booklet Number on the OMR Answer Sheet, if you have not darkened the Hall Ticket Number and Question booklet number at side 1 of the OMR Answer Sheet your Answer Sheet will be invalidated without any further notice.
- 6) OMR Answer sheets cannot be replaced under any circumstances in case of wrong bubbling.
- 7) If there is any defect in the Test Booklet or OMR Answer Sheet, please ask the invigilator for replacement immediately.
- 8) The OMR Answer sheets are to be scanned (valued) with Optical Mark Reader. The Digital copy of OMR Answer Sheets will be made available on the Commission's website immediately after completion of the image scanning.

- 9) No candidate should leave the examination hall till expiry of fulltime. After writing the examination the candidate has to handover the OMR Answer sheet to the invigilator in the examination hall. If any candidate takes away the OMR Answer sheet, his/her candidature will be rejected.
- 10) The Commission would be analyzing the responses of a candidate with other appeared candidates to detect patterns of similarity. If it is suspected that the responses have been shared and the scores obtained are not genuine/ valid, the Commission will invalidate the OMR Answer Sheet and cancel his/ her candidature.

C) INSTRUCTIONS FOR CANDIDATES REGARDING CBRT EXAMINATION

- Candidates shall report at the venue one hour (60 minutes) before the Commencement of Examination as the candidates have to undergo certain procedural formalities required for CBRT examination.
- 2) Date and Time of the Examination are mentioned in the Hall-Ticket
- 3) The examination link with the login screen will already be available on your system. Please inform the invigilator if this is not the case.
- 4) 10 minutes prior to the exam, you'll be prompted to login. Please type the Login ID (H T No.) and the Password (Password for Candidate will be given on exam day) to proceed further.
- 5) Invigilator will announce the password at 09.50 AM and 02.20 PM **in cases if** Examination is at 10:00 A.M and 2:30 P.M respectively.
- 6) 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.
- 7) After logging in, the following will be displayed on your Computer screen:
- 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.
- 7) You have to use the mouse to answer the multiple-choice type questions having FOUR alternative answer choices.
- 8) To answer any numerical answer type question, you need to use the virtual numeric key pad and the mouse.
- 9) On the online exam question screen, the timer will display the balance time remaining for the completion of exam.
- 10) The question numbers are color coded 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 but marked by candidate for review.
- 11) After answering a question, click the SAVE & NEXT button to save your response and move onto the next question.
- 12) Click on Mark for Review & NEXT to mark your question for review, and then go to the next question.
- 13) To clear any answer chosen for a particular question, please click on the CLEAR RESPONSE button.
- 14) 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.
- 15) 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.
- 16) You may view INSTRUCTIONS at any point of time during exam, by clicking on the INSTRUCTIONS button on your screen.
- 17) In case of automatic or emergency log out, all your attempted questions and their responses will be saved. And also, the exam will start from the time where it had stopped.
- 18) 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.
- 20) Please don't touch the key board as your exam ID will get locked. If your ID gets locked, please inform your invigilator who will help in unlocking your ID and then you can continue with the exam.
- 21) Please inform the invigilator in case of any technical issues.
- 22) Please do not talk to or disturb other candidates.
- 23) In case you are carrying articles other than the admit card, photo identity proof and pen, please leave them outside the exam room.
- 24) These are model instructions and candidates have to follow latest instructions issued along with Hall tickets

ANNEXURE-V

LIST OF SCHEDULED CASTES AND SCHEDULED TRIBES

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

LIST OF SCHEDULED CASTES

- 1. Adi Andhra
- 2. Adi Dravida
- 3. Anamuk
- 4. Aray Mala
- 5. Arundhatiya
- 6. Arwa Mala

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

LIST OF SCHEDULED TRIBES

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

LIST OF SOCIALLY AND EDUCATIONALLY BACKWARD CLASSES

As per G.O. Ms. No. 16 Backward Classes Welfare (OP) Department, Dated:11.03.2015 and read with G.O.MS.No. 34, Backward Classes Welfare (OP) Department, Dated: 08/10/2015, G.O. Ms. No. 4 Backward Classes Welfare (OP) Department, Dated: 30/01/2016, G.O.Ms.No. 3 Backward Classes Welfare (B) Department, Dated: 09-09-2020

STATE LIST OF BCs

(List of Backward Classes of Telangana State) GROUP-A

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

- 1 Agnikulakshatriya, Palli, Vadabalija, Bestha, Jalari, Gangavar, Gangaputra, Goondla, Vanyakulakshatriya (Vannekapu, Vannereddi, Pallikapu, Pallireddi) Neyyala, Pattapu.
- 2 Balasanthu, Bahurupi
- 3 *[Bandara]
- 4 Budabukkala
- 5 Rajaka (Chakali, Vannar)
- 6 Dasari (formerly engaged in Bikshatana i.e., Beggary)
- 7 Dommara
- 8 Gangiredlavaru
- 9 Jangam (whose traditional occupation is begging)
- 10 Jogi
- 11 Katipapala
- 12 *[Korcha]
- 13 Lambada or Banjara in Telangana area (deleted and included in ST list vide. G.O.Ms.No.149, SW, Dt.03.05.1978)
- 14 Medari or Mahendra
- 15 Mondivaru, Mondibanda, Banda

- 16 Nayi-Brahmin/Nayee-Brahmin (Mangali), Mangala and Bhajantri
- 17 Nakkala (deleted vide. G.O.Ms.No.21, BCW (C2) Dept., Dt.20.06.2011, since it is included in the list of Scheduled Tribes at Sl.No.34 vide. Scheduled Castes and Scheduled Tribes Order (Amendment) Act, 2002 (Central Act No.10 of 2003)
- 18 Vamsha Raj / Pitchiguntla
- 19 Pamula
- 20 Pardhi (Nirshikari)
- 21 Pambala
- 22 Peddammavandlu, Devaravandlu, Yellammavandlu, Mutyalammavandlu, Dammali / Dammala / Dammula / Damala
- 23 Veeramushti (Nettikotala), Veerabhadreeya
- 24 Valmiki Boya (Boya, Bedar, Kirataka, Nishadi, Yellapi, Pedda Boya), Talayari, Chunduvallu (Yellapi and Yellapu are one and the same as clarified vide. G.O.Ms.No.61, BCW (M1) Dept., Dt.05.12.1996)
- 25 Yerukalas in Telangana area (deleted and included at Sl.No.31 in the list of STs)
- 26 Gudala
- 27 Kanjara Bhatta
- 28 *[Kalinga]
- 29 Kepmare or Reddika
- 30 Mondepatta
- 31 Nokkar
- 32 Pariki Muggula
- 33 Yata
- 34 Chopemari
- 35 Kaikadi
- 36 Joshinandiwalas
- 37 Odde (Oddilu, Vaddi, Vaddelu), Vaddera, Vaddabhovi, Vadiyaraj, Waddera
- 38 Mandula
- 39 Mehtar (Muslim)
- 40 Kunapuli
- 41 Patra
- 42 *[Kurakula]
- 43 *[Pondara]
- 44 *[Samanthula /Samantha/ Sountia / Sauntia]
- 45 Pala-Ekari, Ekila, Vyakula, Ekiri, Nayanivaru, Palegaru, Tolagari, Kavali (area confined to Hyderabad and Rangareddy Districts only)
- 46 Rajannala, Rajannalu (area confined to Karimnagar, Warangal, Nizamabad and Adilabad Districts only)
- 47 Bukka Ayyavars
- 48 Gotrala
- 49 Kasikapadi / Kasikapudi (area confined to Hyderabad, Rangareddy, Nizamabad, Mahaboobnagar and Adilabad Districts only)
- 50 Siddula
- 51 Sikligar/ Saikalgar
- 52 Poosala (included vide. G.O.Ms.No.16, BCW(C2) Dept., Dt.19.02.2009 by deleting from SI.No.24 under Group-D)
- 53 *[Aasadula / Asadula]
- 54 *[Keuta / Kevuto / Keviti]
- 55 Orphan and Destitute Children who have lost their parents before reaching the age of ten and are destitute; and who have nobody else to take care of them either by law or custom; and also who are admitted into any of the schools or orphanages run by the Government or recognised by the Government.
- 56 Addapuvaru
- 57 Bagothula/ Bhagavathula
- 58 Bail Kammara/ Ghisadi/ Gadiya Lohar
- 59 Enooti/ Yenetivallu
- 60 Ganjikuti/ Ganjikutivaru
- 61 Gouda Jetti
- 62 Kakipadagala
- 63 Patamvaru/Masaiahlu
- 64 Odd/ Od/ Oad
- 65 Sonnayila/ Sannayila/ Sannayollu
- 66 Sri Kshatriya Ramajogi/ Ramajogi/ Ramajogula
- 67 Theracheerala/ Telsoori/ Baikani
- 67 Tholubommalatavaru/ Boppala

GROUP-B (Vocational Groups)

- 1 *[Achukatlavandlu]
- 2 Aryakshatriya, Chittari, Giniyar, Chitrakara, Nakhas
- 3 Devanga
- 4 Goud [Ediga, Gouda (Gamalla), Kalalee, Gounda, [*Settibalija of Visakhapatnam, East Godavari, West Godavari and Krishna districts] and Srisayana (Segidi)
- 5 Dudekula, Laddaf, Pinjari or Noorbash
- 6 Gandla, Telikula, Devathilakula
- 8 Kummara or Kulala, Salivahana
- 9 Karikalabhakthulu, Kaikolan or Kaikala (Sengundam or Sengunther)
- 10 Karnabhakthulu
- 11 Kuruba or Kuruma
- 12 *[Nagavaddilu]
- 13 Neelakanthi
- 14 Patkar (Khatri)
- 15 Perika (Perika Balija, Puragiri kshatriya)
- 16 Nessi or Kurni
- 17 Padmasali (Sali, Salivan, Pattusali, Senapathulu, Thogata Sali)
- 18 Srisayana (Segidi) (deleted vide. G.O.Ms.No.63, BCW (M1) Dept., Dt.11.12.1996 and added to SI.No.4 of Group-B)
- 19 Swakulasali
- 20 Thogata, Thogati or Thogataveerakshatriya
- 21 Viswabrahmin (Ausula, Kamsali, Kammari, Kanchari, Vadla or Vadra or Vadrangi and Silpis),
- 22 *[Kunchiti / Vakkaliga / Vakkaligara / Kunchitiga]
- 23 Lodh/ Lodhi/ Lodha (area confined to Hyderabad, Rangareddy, Khammam and Adilabad Districts only)
- 24 Bondili
- 25 Are Marathi, Maratha (Non-Brahmins), Arakalies and Surabhi Natakalavallu
- 26 Neeli (included vide. G.O.Ms.No. 43, BCW (C2) Dept., Dt.07.08.2008 by deleting from Group D at Sl.No.22)
- 27 Budubunjala / Bhunjwa / Bhadbhunja (area confined to Hyderabad and Rangareddy Districts only)
- 28 *[Gudia / Gudiya]

GROUP-C

Scheduled Castes converts to Christianity and their progeny

GROUP-D (Other Classes)

- 1 *[Agaru]
- 2 Arekatika, Katika, Are-Suryavamshi
- 3 *[Atagara]
- 4 Bhatraju
- 5 Chippolu (Mera)
- 6 *[Gavara] 7 *[Godaba]
- 8 Hatkar
- 9 *[Jakkala]
- 10 Jingar
- 11 *[Kandra]
- 12 Koshti
- 13 Kachi
- 14 Surya Balija (Kalavanthula), Ganika
- 15 Krishnabalija (Dasari, Bukka)
- 16 *[Koppulavelamas]
- 17 Mathura
- 18 Mali (Bare, Barai, Marar and Tamboli)
- 19 Mudiraj, Mutrasi, Tenugollu
- 20 Munnurukapu
- 21 *[Nagavasam (Nagavamsa)]
- 22 Nelli (deleted vide. G.O.Ms.No.43, BCW(C2) Dept., Dt.07.08.2008 and added at Sl.No.26 in Group 'B')
- 23 *[Polinati Velamas of Srikakulam and Visakhapatnam districts]

- 24 Poosala caste (deleted vide. G.O.Ms.No.16, BCW(C2) Dept., Dt.19.02.2009 and included at S.No.52 under Group-A)
- 25 Passi
- 26 Rangarez or Bhavasara Kshatriya
- 27 Sadhuchetty
- 28 Satani (Chattadasrivaishnava)
- 29 Tammali (Non-Brahmins) (Shudra caste) whose traditional occupation is playing musical instruments, vending of flowers and giving assistance in temple service but not Shivarchakars
- 30 *[Turupukapus or Gajulakapus]
- 31 Uppara or Sagara
- 32 Vanjara (Vanjari)
- 33 Yadava (Golla)
- 34 Are, Arevallu and Arollu
- 35 *[Sadara / Sadaru]
- 36 *[Arava]
- 37 Ayyaraka (area confined to Khammam and Warangal Districts only)
- 38 Nagaralu (area confined to Hyderabad and Rangareddy Districts only)
- 39 Aghamudian, Aghamudiar, Agamudivellalar and Agamudimudaliar (including Thuluva Vellalas) (area confined to Hyderabad and Rangareddy Districts only)
- 40 *[Beri Vysya / Beri Chetty]
- 41 *[Atirasa]
- 42 Sondi / Sundi
- 43 Varala
- 44 Sistakaranam
- 45 Lakkamarikapu
- 46 Veerashaiva Lingayat / Lingabalija
- 47 Kurmi
- 48 Aheer/ Aheer Yadav
- 49 Govili/Govlii/ Gouli/Gavli
- 50 Kulla Kadagi/ Kulle Kadigi/ Chittepu
- 51Sarollu/Soma Vamsha Kshatriya

GROUP-E

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

- 1 Achchukattalavandlu, Singali, Singamvallu, Achchupanivallu, Achchukattuvaru, Achukatlavandlu
- 2 Attar Saibulu, Attarollu
- 3 Dhobi Muslim/ Muslim Dhobi/ Dhobi Musalman, Turka Chakla or Turka Sakala, Turaka Chakali, Tulukka Vannan, Tsakalas, Sakalas or Chakalas, Muslim Rajakas
- 4 Faqir, Fhakir Budbudki, Ghanti Fhakir, Ghanta Fhakirlu, Turaka Budbudki, Darvesh, Fakeer
- 5 Garadi Muslim, Garadi Saibulu, Pamulavallu, Kani-Kattuvallu, Garadollu, Garadiga
- 6 Gosangi Muslim, Phakeer Sayebulu
- 7 Guddi Eluguvallu, Elugu Bantuvallu, Musalman Keelu Gurralavallu
- 8 Hajam, Nai, Nai Muslim, Navid
- 9 Labbi, Labbai, Labbon, Labba
- 10 Pakeerla, Borewale, Deera Phakirlu, Bonthala
- 11 Qureshi, Kureshi/ Khureshi, Khasab, Marati Khasab, Muslim Katika, Khatik Muslim
- 12 Shaik/ Sheikh
- 13 Siddi, Yaba, Habshi, Jasi
- 14 Turaka Kasha, Kakkukotte Zinka Saibulu, Chakkitakanevale, Terugadu Gontalavaru, Thirugatigantla, Rollaku Kakku Kottevaru, Pattar Phodulu, Chakketakare, Thuraka Kasha
 - * omitted vide G.O Ms.No.3, BCW(OP) Dept., Dated:14.08.2014
- 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.

ANNEXURE - VI

List of recognized sports disciplines for Two Percent (2%) reservation in Direct Recruitment in Government Departments / Govt. Institutions as per G.O. Ms. No. 74, Youth Advancement, Tourism & Culture (Sports) Department Dated:09-08-2012

- (1) FOOTBALL
- (2) HOCKEY
- (3) VOLLEYBALL
- (4) HANDBALL
- (5) BASKET BALL
- (6) TENNIS
- (7) TABLE TENNIS
- (8) SHUTTLE BADMINTON
- (9) KABBADI
- (10) ATHLETICS
- (11) SWIMMING
- (12) GYMNASTICS
- (13) WEIGHTLIFTING
- (14) WRESTLING
- (15) BOXING
- (16) CYCLING
- (17) ROWING
- (18) SHOOTING
- (19) FENCING
- (20) ROLLER SKATING
- (21) SAILING / YATCHING
- (22) ARCHERY
- (23) CRICKET
- (24) CHESS
- (25) KHO-KHO
- (26) JUDO
- (27) TEAKWANDO
- (28) SOFTBALL
- (29) BODY BUILDING (Uniform Services like Police, Excise etc).

** * **