TELANGANA RESIDENTIAL EDUCATIONAL INSTITUTIONS RECRUITMENT BOARD (TREI-RB), HYDERABAD. NOTIFICATION NO.04/2023, Dt:05.04.2023.

LIBRARIAN (SCHOOL) IN RESIDENTIAL EDUCATIONAL INSTITUTIONS SOCIETIES (GENERAL RECRUITMENT)

PARA - I:

- Online Applications are invited from qualified candidates in the proforma application made available on Board's WEBSITE "www.treirb.telangana.gov.in" for Direct Recruitment to the post of LIBRARIAN (SCHOOL) in (3) Residential Educational Institutions Societies.
 - i) Submission of ONLINE applications starts from Dt:24.04.2023.
 - ii) Last date & time for submission of ONLINE applications is 24.05,2023 up-to 5,00 PM
 - iii) Examination schedule shall be displayed on the Board Website.
 - iv) Hall Tickets can be downloaded 07 days before commencement of Examination.
 - v) The question Paper-I is bilingual i.e., English and Telugu. The question Paper-II will be supplied in English version only.
- 2. The question paper-I and II are Objective type in OFFLINE OMR mode. The Board reserves the right to change the conduct of the Examinations from OFFLINE OMR mode to ONLINE CBT mode.

<u>IMPORTANT NOTE:</u> Applicants are requested to keep the following documents ready while registering One Time Registration (OTR) and uploading their Applications.

- i. Aadhar Card.
- ii. Educational Qualifications i.e., SSC, Intermediate, Degree etc.
- iii. Study (Bonafide) / Residence Certificate (1st to 7th Class period).
- iv. Community Certificate (SC/ST/BC), Non-Creamy Layer Certificate in case of BCs issued by the competent authority of Telangana Government.
- v. Income certificate for the Financial Year prior to the year of application issued by the competent authority of Telangana Government for claiming EWS reservation.
- vi. Certificates claiming Sports & Differently Abled reservation and age relaxation for Ex-Servicemen.
- vii. Applicant must upload his/her own scanned photo and signature through JPG format.
- 3) The applicants who possess requisite qualification can apply online by satisfying themselves about the terms and conditions of this recruitment.
- 4) The details of vacancies are given below:-

SI. No.	Name of the Post	Name of the Society	No. of Vacancies	Age as on 01/07/2023 Min. Max.	Scale of Pay Rs.
1	Librarian (School)	Telangana Social Welfare Residential Educational Institutions Society (TSWREIS).	54		
2	Librarian (School)	Mahatma Jyothiba Phule Telangana Backward Classes Welfare Residential Educational Institutions Society (MJPTBCWREIS).	180	18-44	38890 - 112510
3	Librarian (School)	Telangana Minorities Residential Educational Institutions Society (TMREIS).	200		
		TOTAL:	434		

(The <u>Details of Vacancies</u> - Society wise, Community-wise, Differently Abled-wise, EWS-wise, Sports Category-wise, Zone-wise and Gender-wise (General/Women)) are available at <u>Annexure-I</u>.)

IMPORTANT NOTE: The number of vacancies is subject to variation on intimation being received from the appointing authorities 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 up to the declaration of result.

5) EDUCATIONAL QUALIFICATIONS:

Applicants must possess the qualifications from a recognized University / Institution as detailed below or equivalent thereto, as specified in the relevant Bye Laws/ Service Regulations, indented by the Residential Educational Institutions Societies as on the Date of Notification.

SI. No.	Name of the Post	Educational Qualifications
1	Librarian (School) in Telangana Residential Educational Institutions	i) A Degree from an Institution Recognized by the University Grants Commission. AND
	Societies.	ii) A Degree in Library Science from an Institution Recognized by the University Grants Commission.

N.B:-i) Distance Education: -

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 the purpose of Educational Qualification vide its Public Notice No. F.27-1/2012 (CPP-II), Dt. 27/06/2013. (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.

- **Equivalent Qualification:** 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 by the Board and the Board 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 qualifications.
- 6) AGE: The candidates should possess Minimum 18 years & Maximum 44 years. The age is reckoned as on 01/07/2023 (Rule-12(1)(a)(v) of State and Subordinate Service Rules).

(As per G.O.Ms.No.42, G.A. (Ser.A) Department, Dt:19/03/2022 the upper age limit is raised up to 10 years i.e., from 34 years to 44 years)

<u>Minimum Age (18 years):</u> An Applicant should not be born after <u>01/07/2005.</u> <u>Maximum Age (44 years)</u>: An applicant should not be born before <u>02/07/1979.</u>

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

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

SI. No.	Category of candidates	Relaxation of age permissible
1	2	3
1.	Telangana State Government Employees (Employees of TSRTC, Corporations, Municipalities etc. are not eligible).	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 an Instructor in N.C.C.)	3 Years & length of service rendered in the N.C.C.
4.	SC/ST/BCs and EWS	5 Years
5.	Differently Abled persons	10 Years

Note: Provided that the persons referred at Sl.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.

- 1) 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.
- 2) The age relaxation for NCC, a Person who was recruited as a whole-time Cadet Corps 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 fora 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 (Superannuationage) after availing the eligible age relaxations as on 01/07/2023.
- 7) <u>a) FEE</u>: (Remittance of Fee) The applicant shall pay Rs.1200/- (Rupees Twelve Hundred Only) towards Application Processing Fee and Examination Fee. However, local applicants of Telangana State belonging to SC, ST, BC, EWS and PH have to pay Rs.600/- (Rupees Six Hundred Only) towards Application Processing Fee and Examination Fee.

Note: EWS, BCs, SCs and STs belong to other States are not entitled for any fee concession and they are not entitled for any kind of reservation.

b) Mode of Payment of Fee:

The Fee mentioned above is to be paid online duly following online instructions displayed on the Board Website.

The fee once remitted shall not be refunded or adjusted under any circumstances. Failure to pay the examination fee will entail total rejection of application.

PARA-II: CENTRES FOR THE WRITTEN EXAMINATION:

- 1) The examinations will be held at all District Head Quarters. However, the Board reserves the right either to increase or decrease the number of Centers.
- 2) However, the Board reserves the right to abolish / create new centre or centers for administrative reasons. Request for change of the centre will not be entertained.

PARA-III: HOW TO APPLY:

A. HOW TO SUBMIT THE APPLICATION FORM:

(i) The Applicants have to read the <u>User Guide</u> for online submission of applications and then proceed further.

Step-I:

The Applicant shall visit the website (www.treirb.telangana.gov.in)) and fill the One Time Registration (OTR) form on or after 12-04-2023 to obtain TREI-RB ID. While filling the OTR, the applicant has to ensure that there are no mistakes in it. The Board will not be held responsible for the mistakes, if any, made by the applicants. After One Time Registration (OTR), the applicant can access the application form. The applicant is instructed to fill the application form with utmost care.

Step-II:-

- i) In order to fill the application form, the Applicant has to visit the website (www.treirb.telangana.gov.in) and Click on the online Application Link provided on the Website, then enter TREI-RB ID/ USER ID and generate password and Login to proceed further.
- ii) After login, click on the Online Application Submission option. After selecting the Fee payment option, the applicant has to verify the details fetched from OTR database pertaining to Name, Date of Birth, Community, Gender etc., displayed on the screen.

STEP III: -

The applicant shall pay the prescribed fee as specified through any of the three modes viz. Debit Card, Credit Card and Net Banking. Separate instructions have to be followed for each mode of payment.

STEP IV: -

After payment of fee and after filling the entire application form, the PDF Application will be generated which contains the particulars furnished by the candidates. The ID No. in the PDF Application form has to be quoted for future reference/correspondence.

i) Applicant should compulsorily note that, the details available in 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. The Time and Date of submission of the application will be printed on the application PDF form. Changes made by the applicant in OTR details after submission of application form will not be considered for the purpose of this Notification.
- ii) The Board is not responsible for any discrepancy in Bio-data particulars submitted in the application form. The applicant is therefore advised to strictly follow the instructions and User Guide in his/her own interest before submitting the application.
- iii) The applicant should compulsorily fill-up all relevant columns of the application form. 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 shall not be considered for Sports vacancies. Applicant should therefore be very careful, while entering the data and uploading/submitting the application form online.
- iv) 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 Board 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.
- v) Before uploading/submission of application form, the applicant shall 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.
- vi) The Board will not make any corrections in the application form submitted by the applicant.
- vii) <u>Hand written/Typed/Photostat copies/outside printed Application Form will not be entertained.</u> The Board will not be held responsible for the applications submitted in any other mode.
- viii) For any Technical problems related to Online submission and downloading of Hall-Tickets please contact Phone No.040-23317140 (Call Time: 10.30 A.M to 1.00 P.M & 1.30 P.M to 5.00 P.M in all working days) or mail to treirbhelpline@gmail.com
- ix) For any General Queries please contact office of the TREI-RB Phone No.040-23317140 (Call Time: 10.30 A.M to 1.00 P.M & 1.30 P.M to 5.00 P.M in all working days) or mail to helpdesk-treirb@telangana.gov.in

PARA- IV GENERAL PROVISIONS:

- 1. The applicants should compulsorily fill-up all relevant columns of application and submit application through online only. The particulars made available in the website shall be processed through computer and the eligibility decided in terms of notification.
- 2. The applications will be received online in the prescribed proforma available in the website for a stipulated period of time and the Board will not be held responsible for any kind of discrepancy.
- 3. Applicant must upload his/her own scanned photo and signature through JPG format.
- 4. The applicants shall not furnish any particulars that are false, tampered, fabricated or suppress any material / information while submitting an application through online. For such illegal activities, criminal action shall be initiated against them.
- 5. All the essential certificates issued by the competent authority of Telangana State shall compulsorily be kept with the applicants to produce as and when required to do so. Failure to produce the required certificates on the day of verification will lead to the disqualification for further exams as well.
- 6. <u>Important</u> The claim of the candidates with regard to the date of birth, educational / technical qualifications, experience and community are accepted only provisionally on the information furnished by them in their application form and is subject to verification and satisfaction of the Board. Mere admission to any test or interview or inclusion of the name of a candidate in a Merit List will not confer on the candidate any right for appointment. The candidature is, therefore, provisional at all stages and the Board reserves the right to reject candidature at any stage of the selection even after the declaration of the results, if any mistakes / wrong information noticed at a later date.
- 7. The applicants shall be willing to serve anywhere in Telangana State.

8. NOTE ON UTILISING EDIT OPTION BY CANDIDATES:

The applicant shall follow the TREI-RB website regularly to utilize the edit option if given by the Board 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. If any applicant fails to bubble or wrongly bubble the Booklet Series, Hall Ticket Number in the OMR Answer Sheet, such Answer Sheets are invariably invalidated 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.
- 10. This Recruitment is entrusted to TREI-RB by the Government of Telangana along with Finance clearance as detailed below.
 - G.O.Ms. No. 88, Finance (HRM.VII) Department, Dt: 17.06.2022 (MJPTBCWREIS)
 - G.O.Ms.No.96, Finance (HRM.VII) Department, Dt: 17.06.2022 (TSWREIS),
 - G.O.Ms. No. 87, Finance (HRM.VII) Department, Dt: 17.06.2022 (TMREIS)
 - G.O.Ms.No.11, Finance (HRM.VII) Department, Dt: 27.01.2023 (MJPTBCWREIS),

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

- i). PDF Application form
- ii). Hall Ticket.
- iii). Aadhar Card.
- iv). Proof of Educational Qualifications.
- v). S.S.C / CBSE / ICSE (For Date of Birth)
- vi). School Study Certificate (1st to 7th Class)
- vii). Certificate of Residence (where the Candidate has not studied in Educational Institution) (1st to 7th Class period) obtained from competent authority of Telangana Government.
- viii). No Objection Certificate from Employer (even if employed at any later stage of recruitment).
- ix). Service Certificate (If any employee claimed Age relaxation).
- x). Certificate claiming sports reservation.
- xi). Certificate claiming Ex-servicemen for age relaxation.
- xii). Any other certificate required.

Note: Original certificates have to be produced for verification at the time of scrutiny before finalizing the selection list.

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

- xiii). 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.
- xiv). 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 (Certificate issued in the name of candidate as S/o OR D/o is only acceptable.) obtained from competent authority of Telangana Government. issued after Date: 01/04/2023.
- xv). Income certificate for the Financial Year prior to the year of application issued by the competent authority of Telangana government for claiming EWS reservation.
- xvi). Certificate of Residence / Nativity (where the Candidates not studied in School / Private Study).

<u>B) Guidelines for evaluation of various disabilities and procedure for certification</u> are mentioned in G.O.Ms.No.31, WD, CW & (DW) Dept, Dt:01-12-2009.

- a. Physically Challenged candidates who are claiming reservations under Disability quota must note that they will be referred to State Medical Board (Appellate Medical Authority) after completion of certificate verification. The report of Medical Board is final.
- b. Request for re-medical examination by the State Medical Board (Appellate Medical Authority) for assessment of disability will not be entertained.

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. If additional vacancies are reported by the Government, an addendum to that effect will be issued.
- 2. Unfilled and non-joining vacancies will be carry forwarded to next recruitment.
- 3. <u>Recruitment:</u> The recruitment will be processed as per the Notification and also as per the Byelaws / Service Regulations, B.O.G. resolutions of the Residential Educational Institutions Societies and orders / Instructions issued by the Government and also as decided by the Board from time to time.
- 4. 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.
- 5. Government Orders:- The TREI-RB is empowered for taking up recruitment for Teaching & Non-teaching posts in all the Residential Societies i.e, TREIS/TSWREIS/TTWREIS/MJPTBCWREIS/TMREIS under the orders of Government of Telangana vide G.O.Ms.No.22, dated:27.04.2018 of the Scheduled Castes Development (RS) Department. The Board will follow the relevant laws, rules, regulations and executive instructions and all enabling legal provisions of the Government of Telangana regarding the conduct of examinations for appointment to the posts notified herein by TREI-RB duly following the principle of order of merit with reference to relevant statutory provisions of the Government of Telangana and ensuring that the whole recruitment and selection process is carried out with utmost secrecy and confidentiality so as to ensure that the principle of merit is followed. A candidate shall be disqualified for appointment, if 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 this service.
- **6. Zonal Post:** The posts are classified into Zonal posts and the local reservation is applicable as per G.O.Ms.No.124, General Administration (SPF-MC), Department, Dated 30-08-2018.
- 7. <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.
- **8.** <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, as the case may be and required to submit the "No objection" from the Head of Office / Department concerned to the Board as and when required to do so.
- 9. <u>A) Penal Action:</u> The Board has taken decision to adopt the Telangana Public Examinations (Prevention of Malpractices and Unfair means) Act 25/97 and empowered to invoke its penal provisions for matters connected therewith or incidental thereto.
 - <u>B) Disqualification for appointment:</u> A candidate shall be disqualified at any stage as per Rule-12(4) of Telangana State and Subordinate Rules.
- 10. Caste & Community: 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. As per Rule-2(29) of T.S. State and Subordinate Service Rules. 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 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.

11. Reservation: -

- i) The Rule of Reservation will be applicable in terms of General Rule 22 & 22 (A) of Telangana State and Subordinate Service Rules, the Government Orders / Instructions and the Court orders, if any, in that regard, before completion of selection process.
- ii) Reservation to Differently Abled persons is subject to the Special Rules/Adhoc Rules governing the posts. The extent of Disability will be decided by the State Appellate Medical Authorities.
- iii) If eligible disabled women candidates of VH (W) / HH (W) / OH (W) / MH (W) category are not available in the initial recruitment in General Institutions the same shall be filled up by the eligible Male candidates with same category of disability respectively as per G.O.MS. No. 96 General Administration (Ser.D) Department, Dt. 22/07/2019. Hence, eligible male candidates of VH/ HH/ OH/ MH disabled category can also apply for the posts meant for Women categories.
- iv) For Carry Forward Differently Abled vacancies, if eligible disabled candidates of that particular category are not available, the same shall be filled up by the method of interchanging as per G.O.MS. No. 96 General Administration (Ser.D) Department, Dt. 22/07/2019. Hence, candidates of all the disabled categories can apply.
- v) Reservation to Ex-Service men is applicable as per Rule 22 of State and Subordinate Service rules and in terms of G.O.Ms.No.310 GA (Ser.D) Dept., Dt.19-07-2005.
- vi) The Reservation to Women will apply as per Telangana State and Subordinate Service Rules and in terms of G.O.Rt.No.1274, G.A (Ser-B) Department, Dt:04-06-2016 i.e.,
- a) Women staff shall only be recruited in all cadres of posts in the Schools/ Institutions meant for Girls, in terms of Sub-Rule (3) of Rule 22-A of Telangana State and Subordinate Service Rules.
- b) The Schools / Institutions meant for Boys shall be treated as General Schools / Institutions and the posts in such Schools / Institutions shall be filled with men and women candidates, in terms of sub-rule (2) of Rule 22-A of Telangana State and Subordinate Service Rules.
- c) Separate rosters in each cadre shall be maintained for General (Boys) Schools / Institutions and for Girls Schools / Institutions, in accordance with sub-rules (2) and (3) of Rule 22-A of Telangana State and Subordinate Service Rules.
- vii. Reservation to BC-E group will be subject to the adjudication of the litigation before the Honorable Courts including final orders in Civil Appeal No: (a) 2628-2637 of 2010 in SLP. No. 7388-97 of 2010, dated. 25/03/2010 and orders from the Government.
- viii. 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.
- ix. <u>Economically Weaker Sections:</u> The EWS reservation is applicable as per G.O. Ms. No. 243 & 244 GA (SER.D) Dept., Dt. 24/08/2021.
- x. As per G.O.Ms.No.130, General Administration (Ser.D) Department, Dt.09.11.2022, the reservations for Scheduled Tribes enhanced from 6% to 10% read with G.O.Ms.No.135, General Administration (Ser.D) Department, and Dt.23.11.2022.
- <u>Note</u>:-Candidates producing Certificates issued by the Competent Authorities in Telangana State alone are eligible to claim various reservations like SC/ST/BC/ EWS/Differently Abled etc.
- **12. Legal Issues:** Any legal issues arising out of this Notification shall fall within the Jurisdiction of Hyderabad, Telangana State only.

PARA-VI: RESERVATION TO LOCAL CANDIDATES:

Reservation to the Local candidates is applicable as provided in the Rules and as amended from time to time as in force on the date of notification. The candidates claiming reservation as Local candidates should obtain the required Study certificates (from I Class to VII Class) (OR) Residence Certificate in the Proforma only for those candidates who have not studied in any Educational Institutions as the case may be. The relevant certificates with authorized signature should be kept with the candidates to produce as and when required.

DEFINITION OF LOCAL CANDIDATE:

- (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 resided and 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.
- (c) In cases where Visually Handicapped and Hearing Handicapped persons studied in the special schools meant for them, the native place of the parents of such Visually Handicapped and Hearing Handicapped persons."

The following are the Present 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.74, Revenue (DA-CMRF) Dept., dt:12/08/2021:

Zone	Districts
Zone I - Kaleshwaram	Kumurambheem-Asifabad, Mancherial, Peddapalli, Jayashankar-Bhupalapalli, Mulugu Districts
Zone II - Basara	Adilabad, Nirmal, Nizamabad, Jagtiyal Districts.
Zone III- Rajanna	Karimnagar, Rajanna-Sircilla, Siddipet, Medak, Kamareddy Districts.
Zone IV - Bhadradri	Bhadradri-Kothagudem, Khammam, Mahabubabad, Hanamkonda (Warangal Urban), Warangal (Warangal Rural) Districts.
Zone V - Yadadri	Suryapet, Nalgonda, Yadadri-Bhongir, Jangaon Districts.
Zone VI - Charminar	Medchal-Malkajgiri, Hyderabad, Ranga Reddy, Sanga Reddy, Vikarabad Districts.
Zone VII- Jogulamba	Mahaboobnagar, Narayanpet, Jogulamba-Gadwal, Wanaparthi, Nagarkurnool Districts.

<u>PARA-VII:</u>: SCHEME OF EXAMINATION: - The Scheme and Syllabus for the examination is shown in *ANNEXURE-II*.

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

- The Board 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 Board website, after publication of the 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 the receipt of objections on key would not be entertained.
- ii) However, for each objection raised by the candidate, after the last date the receipt of objections on key he/she required to pay Rs.500/- (Rupees Five Hundred only) online through payment gateway duly following online instructions.
- 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 Board. Final key will be hosted as per decision of the Board.
- 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 up-to 3rd decimal figure, to determine the merit of the candidates.
- vi) After completion of Examination, the Images of OMR Sheets will be hosted on the Board's Website (www.treirb.telangana.gov.in) for reference. Candidates by entering the required Login credentials can download the Images of OMR Sheets. Candidates are advised to retain their Images of OMR Sheets for future purpose until completion of the recruitment process. Duplicate Images of OMR Sheets will not be issued under any circumstances.

PARA-IX: PROCEDURE OF SELECTION:

THE FINAL SELECTION FOR THE POST WILL BE BASED ON TOTAL MARKS SECURED IN THE WRITTEN EXAMINATION OF PAPER-I & II.

- 1. The applicants will be subjected to written examination of Paper-I & Paper-II of Objective Type and the provisional selection will be made in order of merit based on the total marks secured in all the (02) papers. Candidates would be called for certificate verification in the respective categories duly following the Rule of reservation in the ratio of 1:2.
- 2. There will be penalty for wrong answers marked in the objective tests of Paper-I & II. For each question for which a wrong answer is given by the candidate, one fourth (1/4) of the marks assigned to that question will be deducted as penalty to arrive at corrected score. If a question is left blank, i.e., if no answer is marked by the candidate, there will be no penalty for that question.
- 3. Marks secured in Paper-I &, Paper-II will be counted for preparation of final Merit list.
- 4. The candidates will be selected and allotted to the Residential Educational Institutions Societies in Telangana State as per the option exercised, according to their rank in the merit list and as per zonal preference for allotment of candidates against available vacancies after verification of Certificates, Community and Category wise for the vacancies available as required.
- 5. The appearance in all papers in the Written Examination as per rules is compulsory. Absence in any paper/ papers will automatically render his/her candidature as disqualified.
- 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 certificates and if the particulars furnished by him / her in the Application do not tally with the Original documents produced by him / her, then his / her candidature will be rejected/disqualified without any further correspondence. As candidature for the recruitment is processed through Computer/Electronic devices based on the particulars furnished in the Application Form, the candidate is advised to fill in all the relevant particulars carefully.
- 7. While the Board calls for preference of candidates in respect of posts/R.E.I. Societies 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 Board's powers enjoyed under G.O.Ms.No.22, Scheduled Castes Development Department, dated 27.04.2018. Therefore, the Board has the power to assign a successful candidate to any of the notified posts for which he is considered to be qualified and eligible, subject to fulfilling the selection criterion.
- 8. The candidates will be selected and allotted to Zone as per their merit and order of Preference (web-options) against the vacancies available.
- 9. The selection of 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 incorrect 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 Board and their candidature for the recruitment shall be summarily rejected.
- b) The Penal Provisions of Act 25/97 published in the Telangana Gazette No.130, Part-I.A Extraordinary dated: 01.06.2016 shall be invoked if malpractice and unfair means are noticed at any stage of the Recruitment.
- c) The Board is vested with the powers vide G.O.Ms.No.22, Scheduled Caste Development Department, dated 27.04.2018 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 duty cast on the Board by the Government of Telangana in such manner or by such action as to violate or likely to violate the fair practices followed and ensured by the Board 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 Board.

- 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 TREI-RB in the Telangana State.
- e) The applicants are not allowed to bring any Electronic devices or Gadgets such as Smart / Mobile Phones, Calculators, Tablets, iPad, Bluetooth, Pagers, Programmable 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. 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.

PARA XI: (A) MEMORANDUM OF MARKS: -

Memorandum of Marks will be issued on payment of Rs.200/- (Rupees Two Hundred Only) through Online Payment in favour of the E.O.(Convenor), TREI-RB, Hyderabad. Request for Memorandum of Marks from candidates will be entertained after one month from the date of publication of the final results in TREI-RB Website. The Memorandum of Marks will be issued to the candidates for a period of 90 days only. Request for revaluation or recounting will not be undertaken under any circumstances. Invalid, disqualified, ineligible candidates will not be issued any Memorandum of Marks and fees paid by such candidates, if any, will be forfeited to TREI-RB account, without any correspondence in this regard.

In Offline examination, if any candidate fails to mark the Booklet Series, Roll Number etc., in the OMR Answer Sheet, the Board reserves the right to invalidate such Answer Sheets as Answer Sheets are valued by Optical Mark Scanner. No request for reconsideration of such rejected/invalidated cases will be entertained under any circumstances whatsoever.

(B) Please read the following Annexures appended to the Notification before filling the application form.

i) Breakup of Vacancies (Annexure - I)
 ii) Scheme and Syllabus (Annexure - II)
 iii) Instructions to the Candidates (Annexure - III)
 iv) List of Communities (Annexure - IV)
 v) List of the recognized sports (Annexure - V)

PARA XII: SPECIAL INSTRUCTIONS TO CANDIDATES:

Candidates are directed to follow the TREI-RB's Website (www.treirb.telangana.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/ Interviews/ Results etc. Candidates are advised to go through the Instructions to Candidates enclosed to this Notification at Annexure-III.

PARA-XIII: TREI-RB'S DECISION TO BE FINAL:

The decision of the Board in all aspects and in all respects pertaining to the application and its acceptance or rejection as the case may be, conduct of examination and at all consequent stages culminating in the selection or otherwise of any candidate shall be final in all respects and binding on all concerned, under the powers vested with it vide G.O.Ms.No.22, Scheduled Caste Development Department, dated 27.04.2018. Board also reserves its right to alter and modify terms and conditions laid down in the notification for conducting the various stages up to selection, duly intimating details thereof to all concerned, as warranted by any unforeseen circumstances arising during the course of this process, or as deemed necessary by the Board at any stage.

Hyderabad Date: 05.04.2023. Sd/-Executive Officer (Convenor), TREI-RB, Hyd.

ANNEXURE - I

(GENERAL RECRUITMENT)

BREAK UP OF VACANCY POSITION FOR THE POST OF LIBRARIAN(SCHOOL) IN RESIDENTIAL EDUCATIONAL INSTITUTIONS SOCIETIES

GENERAL - (BOYS INSTITUTIONS)

Society	Zone	С	C	E۱	WS	S	C	S	Т	ВС	:-A	ВС	C-B	ВС	C-C	BO	C-D	ВС	:-E	P	Н	Spo	orts		x. er	То	tal	Grand Total
		G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	General	Women	(G+W)
z 👄	Z-I	1	1	0	0	0	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	3	04
ARIAN neral)	Z-II	1	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	2	03
LIBRA) (Gen	Z-III	2	1	0	0	0	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	3	05
) (1 (0)	Z-IV	1	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1(VH)	0	0	0	0	1	3	04
TSWREIS (SCHOOL)	Z-V	1	1	0	0	0	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	3	04
SCH SCH	Z-VI	2	1	0	0	0	1	0	0	0	1	0	0	0	0	0	0	0	0	1(HH)	1(VH)	0	0	0	0	3	4	07
	Z-VII	0	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1(VH)	0	0	0	0	0	3	03
Tota	al:	8	7	0	0	0	7	0	0	0	4	0	0	0	0	0	0	0	0	1	3	0	0	0	0	9	21	30

GIRLS INSTITUTIONS

Society	Zone	OC(W)	EWS(W)	SC(W)	ST(W)	BC-A(W)	BC-B(W)	BC-C(W)	BC-D(W)	BC-E(W)	PH(W)	Sports(W)	Ex. Ser(W)	Total
Z C	Z-I	1	0	1	0	0	0	0	0	0	0	0	0	02
RIAN nen)	Z-II	2	0	1	0	0	0	0	0	0	0	0	0	03
< =	Z-III	2	0	1	0	1	0	0	0	0	0	0	0	04
LIBR (Wo	Z-IV	1	0	1	0	0	0	0	0	0	1(VH)	0	0	03
EIS OL)	Z-V	2	0	1	0	0	0	0	0	0	0	0	0	03
TSWREIS (SCHOOL)	Z-VI	2	0	1	0	1	0	0	0	0	1(VH)	0	0	05
T;	Z-VII	2	0	1	0	1	0	0	0	0	0	0	0	04
Tota	ıl :	12	0	7	0	3	0	0	0	0	2	0	0	24

ANNEXURE - I

(GENERAL RECRUITMENT)

BREAK UP OF VACANCY POSITION FOR THE POST OF LIBRARIAN (SCHOOL) IN RESIDENTIAL EDUCATIONAL INSTITUTIONS SOCIETIES

GENERAL - (BOYS INSTITUTIONS)

Society	Zone	0	С	E۱	WS	S	C	S	Τ	ВС	C-A	В	С-В	ВС	C-C	ВС	:-D	ВС	C-E	Р	Н	Spo	orts	l _	x. er	То	tal	Grand Total
		G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	General	Women	(G+W)
L)	Z-I	2	1	0	0	0	1	0	0	0	1	0	0	0	0	0	0	0	0	0	1(VH)	0	0	0	0	2	4	6
IS 00	Z-II	3	2	1	0	1	1	0	1	0	1	0	1	0	0	0	0	0	0	0	1(VH)	0	0	0	0	5	7	12
WREIS (SCHOOI eral)	Z-III	3	1	1	0	1	1	0	1	0	1	0	1	0	0	0	0	0	0	0	1(VH)	0	0	0	0	5	6	11
	Z-IV	3	1	1	0	1	2	0	1	0	1	0	1	0	0	0	0	0	0	0	2(VH)	0	0	1	0	6	8	14
JPT ARIA (Ge	Z-V	2	1	1	0	1	1	0	1	0	1	0	0	0	0	0	0	0	0	0	1(VH)	0	0	0	0	4	5	9
MJPTBC LIBRARIAN (Gene	Z-VI	6	4	1	1	2	2	1	1	1	1	0	1	1	0	0	1	0	1	1(HH)	2(VH)	0	0	2	0	15	14	29
	Z-VII	2	1	1	0	1	1	0	1	0	1	0	0	0	0	0	0	0	0	0	1(VH)	0	0	0	0	4	5	9
Tota	al:	21	11	6	1	7	9	1	6	1	7	0	4	1	0	0	1	0	1	1	9	0	0	3		41	49	90

GIRLS INSTITUTIONS

Society	Zone	OC(W)	EWS(W)	SC(W)	ST(W)	BC-A(W)	BC-B(W)	BC-C(W)	BC-D(W)	BC-E(W)	PH(W)	Sports(W)	Ex. Ser(W)	Total
$\overline{}$	Z-I	3	1	2	1	1	0	0	0	0	1(VH)	0	0	9
	Z-II	3	1	2	1	1	0	0	0	0	1(VH)	0	0	9
VREIS CHOO	Z-III	5	1	2	1	1	1	0	0	0	1(VH)	0	0	12
	Z-IV	5	1	3	1	2	1	0	0	0	2(VH)	0	0	15
PTB (Wo	Z-V	4	1	2	1	1	1	0	0	0	1(VH)	0	0	11
MJPTB LIBRARIAN (Wor	Z-VI	9	1	4	1	2	1	1	0	0	2(VH)	0	1	22
LIB	Z-VII	5	1	2	1	1	1	0	0	0	1(VH)	0	0	12
Tota	al:	34	7	17	7	9	5	1	0	0	9	0	1	90

ANNEXURE - I

(GENERAL RECRUITMENT)

BREAK UP OF VACANCY POSITION FOR THE POST OF LIBRARIAN(SCHOOL) IN RESIDENTIAL EDUCATIONAL INSTITUTIONS SOCIETIES

GENERAL - (BOYS INSTITUTIONS)

Society	Zone	0	С	E۱	WS	S	C	S	Т	ВС	C-A	В	С-В	ВС	C-C	ВС	:-D	ВС	C-E	P	Н	Spo	orts		x. er	То	tal	Grand Total
		G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	G	W	General	Women	(G+W)
7 =	Z-I	2	1	0	0	0	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	3	5
RIAN	Z-II	3	2	1	1	2	1	1	1	0	1	0	1	1	0	0	1	0	0	0	1(VH)	0	0	1	0	9	9	18
LIBRARIAN .) (General	Z-III	3	2	1	0	1	1	0	1	0	1	0	1	0	0	0	0	0	0	0	1(VH)	0	0	1	0	6	7	13
	Z-IV	3	2	1	0	1	1	0	1	0	1	0	1	0	0	0	0	0	0	0	1(VH)	0	0	1	0	6	7	13
TMREIS (SCHOOL	Z-V	2	1	0	0	1	1	0	1	0	1	0	0	0	0	0	0	0	0	0	1(VH)	0	0	0	0	3	5	8
TAF	Z-VI	6	6	3	1	3	2	2	2	2	1	2	1	1	0	0	1	0	1	1(HH)	1(VH)	0	0	2	0	22	16	38
	Z-VII	2	1	1	0	1	1	0	1	0	1	0	0	0	0	0	0	0	0	0	1(VH)	0	0	0	0	4	5	9
Tota	al:	21	15	7	2	9	8	3	7	2	7	2	4	2	0	0	2	0	1	1	6	0	0	5	0	52	52	104

GIRLS INSTITUTIONS

Society	Zone	OC(W)	EWS(W)	SC(W)	ST(W)	BC-A(W)	BC-B(W)	BC-C(W)	BC-D(W)	BC-E(W)	PH(W)	Sports(W)	Ex. Ser(W)	Total
z c	Z-I	3	0	1	0	1	0	0	0	0	1(VH)	0	0	6
l ⊠ ⊐	Z-II	5	1	2	1	1	1	1	0	0	1(VH)	0	1	14
_ ⋖ ∩	Z-III	3	1	2	1	1	1	0	0	0	1(VH)	0	0	10
§ SR	Z-IV	5	1	2	1	1	1	0	0	0	1(VH)	0	0	12
	Z-V	3	0	2	0	1	0	0	0	0	1(VH)	0	0	7
TMREIS (SCHOOL)	Z-VI	11	4	5	3	3	3	1	2	1	1(VH) 1(HH)	0	2	37
	Z-VII	3	1	2	1	1	1	0	0	0	1(VH)	0	0	10
Tota	al:	33	8	16	7	9	7	2	2	1	8	0	3	96

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

ANNEXURE-II

Scheme and Syllabus for the post of Librarian (School) in ResidentialEducational Institution Societies

Scheme of Examination

Written	Examination Objective Type)	No. of Questions	Duration (Minutes)	Marks								
Paper - I	General Studies, General Abilities & Basic proficiency in English.	100	120	100								
Paper-II	Library and Information Science	100	120	100								
	Total											

Syllabus

Paper-I: General Studies, General Abilities and Basic Proficiency in English

Section-I: General Studies

- 1. Current Affairs Regional, National & International.
- 2. Indian Constitution; Indian Political System; Governance and PublicPolicy.
- 3. Social Exclusion; Rights issues such as Gender, Caste, Tribe, Disability etc. and inclusive policies.
- 4. Society Culture, Civilization Heritage, Arts and Literature of India and Telangana
- 5. General Science; India's Achievements in Science and Technology
- 6. Environmental Issues; Disaster Management- Prevention and Mitigation Strategies and Sustainable Development.
- 7. Economic and Social Development of India and Telangana.
- 8. Socio-economic, Political and Cultural History of Telangana with special emphasis on Telangana Statehood Movement and formation of Telanganastate.

Section-II: General Abilities

- 9. Analytical Abilities: Logical Reasoning and Data Interpretation.
- 10. Moral Values and Professional Ethics in Education.
- 11. Teaching Aptitude

Section - III: Basic Proficiency in English.

i) School Level English Grammar:

Articles; Tense; Noun & Pronouns; Adjectives; Adverbs; Verbs; Modals; Subject-Verb Agreement; Non-Finites; Reported Speech; Degrees of Comparison; Active and Passive Voice; Prepositions; Conjunctions; Conditionals.

ii) Vocabulary:

Synonyms and Antonyms; Phrasal Verbs; Related Pair of Words; Idioms and Phrases; Proverbs.

iii) Words and Sentences:

Use of Words; Choosing Appropriate words and Words often Confused; Sentence Arrangement, Completion, Fillers and Improvement; Transformation of Sentences; Comprehension; Punctuation; Spelling Test; Spotting of Errors.

Paper - II: Library & Information

ScienceUnit-1: Foundations of Library and Information Science

Five Laws of library Science; Types of Libraries and their functions; Library Movement in Telangana, Important libraries in Telangana; Library legislation in India; Library Extension Services; Library Association in India, UK and USA - ILA, IASLIC, SIS, LA and ALA; National & International organizations promoting Library Development-RRRLF, NASSDOC, NISCAIR, DESIDOC, IFLA and UNESCO

Unit-2: Information, Communication and Society

Data, Information and Knowledge; Information as a Resource / Commodity; Role of Information in Socio-Economic Development; Information Society, Knowledge Society; Knowledge Management; Information Generation, Collection, Storage and Dissemination; Communication -Channels, Barriers; National Knowledge Commission; Intellectual Property Rights; Copyright; Right to Information Act

Unit-3: Information Sources

Source of information-Primary, Secondary and Tertiary; Documentary and Non- documentary; Reference Sources- Dictionaries; Encyclopaedias; Geographical Sources; Biographical Sources; Year Books / Almanacs, Directories and Handbooks; Statistical sources; Bibliographies, Union Catalogues, Indexing and Abstracting Periodicals; Serial Publications; E-Documents - e-Books; E-Journals; Databases- Bibliographic; Numeric; and Full text

Unit-4: Information Services

Information services- Bibliographic services, Indexing and Abstracting services, CAS, SDI, Document Delivery Services, Referral services; Online Services; User Education and User Studies; Information. Seeking Behaviour and Information Needs; Information Literacy.

Unit-5: Information Processing (Classification and Cataloguing)

Organization of knowledge/information; Modes of formation of subjects; Library classification-Canons, Laws and Principles; Notation & Mnemonics; Fundamental categories; Call Number; Common isolates; Library classification Schemes-DDC, UDC, and CC; Library Cataloguing-Canons, Laws and Principles; Library cataloguing codes- CCC and AACR-II; Bibliographic standards: ISBD, MARC and CCF; Indexing-Pre- Coordinate , Post-Coordinate; Vocabulary control - Thesaurus, Lists of Subjects Headings; Information Storage & Retrieval (ISAR): Search Strategies; Boolean Operators; Evaluation of ISAR

Unit-6: Library Management

Management-Principles, Functions, Schools of Thought; Organizational Structure; Planning; Decisionmaking; System study-Analysis, evaluation and design; Collection Development (Books Serials, nonbook, Material)- Principles of book selection; acquisition procedures; ISBN, ISSN; Maintenance; Preservation & Conservation; Human Resources Management; Financial Management-Resources generation, Budgeting, Cost and Cost-Benefit analysis; PERT, CPM; Library Buildings, equipment & furniture; Marketing information products and services; Total Quality Management (TQM)

Unit-7: Fundamentals of Information Technology

Information Technology -Software and Hardware; storage devices; Software - Operating Systems; Application Software; Client-Server Technology; Different types of Servers.; Communication Technology - Telecommunications; Modem; Router; Wi Fi; Transmission Media; Networking Concepts - Topologies- LAN, MAN, WAN; Communication Tools and Techniques - Fax, E-mail, Tele Conferencing, Video Conferencing, Voice Mail. Hyper Text and Hyper Media. List Serve / Electronic groups.; Standards; Protocols and Formats; Interoperability.; Internet Basics - WWW; Web Browsers; Search Engines; Internet Connectivity; Data Security- Computer Viruses.

Unit-8: Library Automation And Networks

Library Automation -Areas of Automation; Hardware and Software selection; OPAC; Resource Sharing and Library Networks-ERNET, NICNET, DELNET, INFLIBNET; OCLC; Library Consortia; Information systems- INIS, AGRIS, PUBMED, INSPEC; Software for Library Automation.

Unit-9: Digital Libraries

Digital Library Initiatives; Digitization - Software & hardware; Standards; File formats; Metadata; Digital Collection Management - e-books; e-journals; Databases; Electronic Thesis & Dissertations; Resource Discovery - Search engines; search tools & techniques; Digital Rights Management, copyright & plagiarism

Unit-10: Research Methodology

Types of Research; Scientific Method; Hypothesis, Data Collection; Sampling techniques; Methods of Research-Historical, Case Study, Survey, experimental methodetc.; Data Analysis & Interpretation; Report Writing; Bibliometrics, Scientometrics and Webometrics.

ANNEXURE - III INSTRUCTIONS TO CANDIDATES:

A) GENERAL INSTRUCTIONS TO CANDIDATES

- 1) Candidates are directed to follow the Board Website (www.treirb.telangana.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 Hall Ticket must be presented for entry into the examination hall along with one original valid Photo identification card issued by Government i.e., Passport, Pan Card, Voter ID, Aadhaar Card, Government Employee ID or Driving License etc., without fail.
- 3) Candidates are strictly not allowed inside the Examination centre after closing the gate.
- 4) <u>EDIT OPTION TO THE CANDIDATES:</u> The applicants should follow the TREI-RB website regularly to utilize the edit option to rectify the mistakes viz., Bio-data particulars/Data corrections/omissions etc., in the application, if the facility is given by the Board. If the edit option facility is not utilized by the candidates, the TREIRB 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.
- 5) There will be a common examination for Paper-I i.e., General Studies as decided by the Board, whenever required.
- 6) 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 Board or that the entries made by the candidate in his/her application have been accepted by the Board 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.
- 7) 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.
- 8) 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 behaviour during Examination, cases shall be booked in the Police Station concerned, apart from disqualifying his/her candidature.
- 9) Candidates trying to use unfair means shall be disqualified from the selection. No correspondence whatsoever will be entertained from the candidates.
- 10) The Board 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.
- (i) The candidates who are totally blind are allowed to write the examination with the help of scribe provided by TREI-RB and 20 minutes extra time is permitted to them per hour.
- (ii) Scribe will be provided by TREI-RB to those candidates who do not have both the upper limbs for Orthopedically Handicapped. However, no extra time will be granted to them.
- (iii) Scribe will be provided to the above category of candidates who applied for scribe facility in the online application only.
- (iv) 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). Scribe is allowed to such candidates also.
- (v) The scribe should be from an academic discipline other than that of the candidate and the academic qualification of the scribe should be one grade lower than the stipulated eligibility criteria.

(vi) The candidate as well as the scribe will have to give a suitable undertaking confirming the rules applicable.

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 columns on 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 Series 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.
- 6) If there is any defect in the Test Booklet or OMR Answer Sheet, please ask the invigilator for replacement immediately.
- 7) OMR Answer sheets cannot be replaced under any circumstances in case of wrong bubbling.
- 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 Board'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 Board 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 Board will invalidate the OMR Answer Sheet and cancel his/her candidature.

ANNEXURE-IV LIST OF SCHEDULED CASTES AND SCHEDULED TRIBES

(G.O. MS. NO. 5 Scheduled Castes Development (POA.A2) Dept., Dt. 08/08/2015 read with G.O. Ms. No.

11, Scheduled Castes Development (POA.A2) Dept., Dt. 17/09/2014 and G.O. Ms. No. 2 ScheduledCastes 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
- 7. Bariki
- 8. Bavuri
- 9. Beda (Budga) Jangam
- 10. Bindla
- 11. Byagara, Byagari
- 12. Chachati
- 13. Chalavadi
- 14. Chamar, Mochi, Muchi, Chamar-Ravidas, Chamar-Rohidas
- 15. Chambhar
- 16. Chandala
- 17. Dakkal, Dokkalwar
- 18. Dandasi
- 19. Dhor
- 20. Dom, Dombara, Paidi, Pano
- 21. Ellamalawar, Yellammalawandlu
- 22. Ghasi, Haddi, Relli, Chanchandi
- 23. Godari
- 24. Gosangi
- 25. Holeya
- 26. Holeya Dasari
- 27. Jaggali
- 28. Jambuvulu
- 29. Kolupulvandlu, Pambada, Pambanda, Pambala
- 30. Madasi Kuruva, Madari Kuruva
- 31. Madiga
- 32. Madiga Dasu, Mashteen
- 33. Mahar
- 34. Mala, Mala Ayawaru
- 35. Mala Dasari
- 36. Mala Dasu
- 37. Mala Hannai
- 38. Malajangam
- 39. Mala Masti
- 40. Mala Sale, Nethani
- 41. Mala Sanyasi
- 42. Mang
- 43. Mang Garodi
- 44. Manne
- 45. Mashti
- 46. Matangi
- 47. Mehtar
- 48. Mitha Ayyalvar
- 49. Mundala
- 50. Paky, Moti, Thoti
- 51. Pamidi
- 52. Panchama, Pariah
- 53. Relli
- 54. Samagara
- 55. Samban
- 56. Sapru
- 57. Sindhollu, Chindollu
- 58. Yatala
- 59. Valluvan

LIST OF SCHEDULED TRIBES

- Andh, Sadhu Andh 1.
- Bagata 2
- 3. Bhil
- Chenchu 4.
- Gadabas, Bodo Gadaba, Gutob Gadaba, Kallayi Gadaba, Parangi Gadaba, Kathera Gadaba, Kapu Gadaba
- Gond, Naikpod, Rajgond, Koitur 6.
- 7. Goudu (in the Agency tracts)
- Hill Reddis 8.
- 9. **Jatapus**
- 10. Kammara
- 11. Kattunayakan
- 12. Kolam, Kolawar
- Konda Dhoras, Kubi 13.
- 14. Konda Kapus
- 15. Kondareddis
- 16. Kondhs, Kodi, Kodhu, Desaya Kondhs, Dongria Kondhs, Kuttiya Kondhs, Tikiria Kondhs, Yenity Kondhs, Kuvinga
- Kotia, Bentho Oriya, Bartika, Dulia, Holya, Sanrona, Sidhopaiko 17.
- 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 Dhora22. 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. 3Backward 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.)

- Agnikulakshatriya, Palli, Vadabalija, Bestha, Jalari, Gangavar, Goondla, Vanyakulakshatriya (Vannekapu, Vannereddi, Pallikapu, Pallireddi) Neyyala, Pattapu.
- Balasanthu, Bahurupi 2
- 3 *[Bandara]
- Budabukkala
- 5 Rajaka (Chakali, Vannar)
- 6 Dasari (formerly engaged in Bikshatana i.e., Beggary)
- 7 Dommara
- 8 Gangiredlavaru
- Jangam (whose traditional occupation is begging)
- 10 Jogi
- 11 Katipapala
- *[Korcha] 12
- 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.

- 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 TribesOrder (Amendment) Act, 2002 (Central Act No.10 of 2003)
- 18. Vamsha Raj / Pitchiguntla
- Pamula 19.
- 20. Pardhi (Nirshikari)
- 21. Pambala
- 22. Peddammavandlu, Devaravandlu, Yellammavandlu, Mutyalammavandlu, Dammali / Dammala / Dammula / Damala
- 23. Veeramushti (Nettikotala), Veerabhadreeya
- Valmiki Boya (Boya, Bedar, Kirataka, Nishadi, Yellapi, Pedda Boya), Talayari, 24. 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
- *[Kalinga] 28.
- 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]
- *[Pondara] 43.
- *[Samanthula /Samantha/ Sountia / Sauntia]
- 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 AdilabadDistricts only)
- 47. **Bukka Ayyavars**
- Gotrala 48.
- 49. Kasikapadi / Kasikapudi (area confined Hyderabad, Rangareddy, Nizamabad, Mahaboobnagar and Adilabad Districts only)
- 50. Siddula
- 51. Sikligar/ Saikalgar
- Poosala (included vide. G.O.Ms.No.16, BCW(C2) Dept., Dt.19.02.2009 by deleting fromSl.No.24 under Group-D)
- *[Aasadula / Asadula] 53.
- *[Keuta / Kevuto / Keviti] 54.
- 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. 58. Bagothula/ Bhagavathula
- 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/ Ramajogula
- 67. Theracheerala/ Telsoori/ Baikani
- 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, EastGodavari, West Godavari and Krishna districts] and Srisayana (Segidi)
- 5. Dudekula, Laddaf, Pinjari or Noorbash
- 6. Gandla, Telikula, Devathilakula
- 7. Jandra
- 8. Kummara or Kulala, Salivahana
- 9. Karikalabhakthulu, Kaikolan or Kaikala (Sengundam or Sengunther)
- 10. Karnabhakthulu
- 11. Kuruba or Kuruma
- 12. *[Nagavaddilu]
- 13. Neelakanthi
- 14. Patkar (Khatri)
- 15. Perika (Perika Balija, Puragiri kshatriya)
- 16. Nessi or Kurni
- 17. Padmasali (Sali, Salivan, Pattusali, Senapathulu, Thogata Sali)
- 18. Srisayana (Segidi) (deleted vide. G.O.Ms.No.63, BCW (M1) Dept., Dt.11.12.1996 and addedto Sl.No.4 of Group-B)
- 19. Swakulasali
- 20. Thogata, Thogati or Thogataveerakshatriya
- 21. Viswabrahmin (Ausula, Kamsali, Kammari, Kanchari, Vadla or Vadra or Vadrangi and Silpis), Viswakarma
- 22. *[Kunchiti / Vakkaliga / Vakkaligara / Kunchitiga]
- 23. Lodh/ Lodhi/ Lodha (area confined to Hyderabad, Rangareddy, Khammam and AdilabadDistricts 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 GroupD at Sl.No.22)
- 27. Budubunjala / Bhunjwa / Bhadbhunja (area confined to Hyderabad and Rangareddy Districtsonly)
- 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 inGroup '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 atS.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, 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
- 51. Sarollu/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, Garadig
- 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
- 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 Board shall be final in all such cases.

ANNEXURE - V

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).

@-----@