

GOVERNMENT OF ANDHRA PRADESH ABSTRACT

PUBLIC SERVICES – Recruitment – Filling up of vacant posts through Direct Recruitment – Permission to the Recruiting Agencies – Accorded-Orders – Issued.

FINANCE (HR.I-Plg. & Policy) DEPARTMENT

G.O.MS.No. 153

Dated: 19-09-2018

Read the following:-

- 1. G.O.Ms.No.110, Finance (HR.I-Plg. & Policy) Department, dated: 17.6.2016.
- 2. U.O. Note No.Fin.30028/3/2016, dt. 06-09-2017.
- 3. Proposals received from various departments.

** ** **

ORDER:

Government is contemplating for filling up of vacant direct recruitment posts existing in various departments and the Secretariat Departments. Accordingly, necessary indents have been called for from all the Heads of Departments and the Secretariat Departments in the reference second read above.

2. Based on the proposals received from all the Heads of Departments and the Secretariat Departments, the Government after careful examination, hereby accord permission for direct recruitment to fill in a total 18450 (eighteen thousand four hundred and fifty) vacancies in different categories including the categories that are classified as Group-I (182- posts), Group-II (337-posts), Group-III (1670-posts), Police Executive (3000- posts), Medical (1604-posts) and Others (1657-posts) and also Teaching posts (9275-posts) and Lecturers (725-posts) in various categories through direct recruitment from the respective recruiting agencies.

- 3. The particulars of the vacant direct recruitment posts as indicated in para-2 above are mentioned in annexures appended to this order.
- 4. All the Heads of Departments and the Secretariat Administrative Departments shall take necessary action to furnish the details of all vacant posts authorised in this orders including the Zone/District-wise vacancy position, roaster points and qualifications etc., to the respective recruiting agencies concerned immediately.
- 5. The G.O. is available on internet and can be accessed at the address http://www.goir.ap.gov.in and http://www.apfinance.gov.in

(BY ORDER AND IN THE NAME OF THE GOVERNOR OF ANDHRA PRADESH).

MUDDADA RAVI CHANDRA PRINCIPAL FINANCE SECRETARY TO GOVERNMENT (FAC)

To

The Secretary, A.P. Public Service Commission, Vijayawada
The Chairman, A.P State Level Police Recruitment Board, Vijayawada
The Special Chief Secretary/Principal Secretary/Secretary of all
Administrative Departments concerned.

The Heads of Departments concerned

Copy to:-

The Special Chief Secretary to Hon'ble Chief Minister The P.S to Hon'ble Minister for Finance The P.S to the Chief Secretary to Government The P.S to Principal Finance Secretary to Government SF/SCs (95991/30028/3/2016)

** ** ** **

ANNEXURE

Sl No	Name of Sectt Dept	Name of the Department/ Unit	Name of the Post	Permission accorded
		GROUP-I		<u> </u>
1.	Revenue Department	C.C.L.A.	Deputy Collectors	30
2.	1	Commissioner, Commercial Taxes	Commercial Tax Officer	5
3.		Commissioner, Prob. & Excise Dept.	Asst. Prob. & Excise Superintendents.	10
4.	Home Department	DG,Disaster Response & Fire Services	District Fire Officer	1
5.		DG, Prisons & Correctional Services	Dy. Superintendent of Jails	1
6.		DGP	DSP(Civil)	24
7.	Finance Department	Director of Treasuries & Accounts	ATO/AAO	13
8.	TR&B Department	Transport Commissioner	RTO	5
9.		Commr PR&RD	MPDO	93
		TOTAL		182
		GROUP-II		
1.	Legislature Secretariat	Legislature Secretariat	Asst., Section Officer	12
2.	General Administration Department, A.P Secretariat	GA (SU.II) Dept.,	Asst., Section Officer	150
3.	A&C Department	Registrar of Coop Societies	Asst., Registrar	23
4.	Finance Department, A.P Secretariat	Finance Department	Asst., Section Officer	15
5.	Law Department, A.P Secretariat	Law Department	Asst., Section Officer	2
6.	PR & RD Department	Commr PR&RD	Extn., Officer	40
7.	Revenue Department	CCLA	Dy. Tahsildar	16
8.		Commissioner, Endowments	Executive Officer Gr.I	6
9.	MA&UD Department	CDMA	Municipal Commr., Gr.III	3
0.	Finance Department	Director of Works and Accounts	Senior Accountants	20
11.	Revenue	Commissioner, Prob. & Excise Dept.	Excise Sub-Inspectors	50
		TOTAL		337

GROUP-III

1.	PR&RD Department	Commissioner, Panchayat Raj	Panchayat Secretary	1000
2.	Revenue Department	CCLA	Junior Assistant-cum - Computer Assistant	670
		TOTAL		1670

Home

1.	Home Dept.	DGP	PC(Civil)	1600
2.			PC(AR)	300
3.			PC(APSP)	300
4.			SI(Civil)	150
5.			RSI(AR)	75
6.			RSI(APSP)	75
7.	Home (Cts) Dept	Director of Prosecutions	Asst Public Prosecutor	50
8.	Home Department	DG, Disaster Response & Fire Services	Station Fire Officer	20
9.			Driver Operator	30
10.			Firemen	400
		TOTAL		3000

Medical & Health

1.	HM&FW Department	Director of Medical education	Asst. Professors	243
2.		Director PH&FW	Civil Asst. Surgeons	1171
3.		Commr. APVVP	Spl. Civil Asst. Surgeons	155
4.			Dental Asst. Surgeons	35
		TOTAL		1604

Lecturers

1.	Education (HE-Tech.) Dept.	Commissioner, Technical Education	Polytechnic Lecturers	310
2.		Commissioner, Intermediate Education	Junior Lecturers in Intermediate Education Department	200
3.	Social Welfare Department	Secretary, APREI Society	Junior College Lecturers	10
4.			Degree College Lecturers	5
5.	Higher Education Department	Commissioner, Collegiate Education	Degree College Lecturers	200
	TOTAL			725

OTHERS

	OTHERS				
1.	Legislature Secretariat	Legislature Secretariat	English Reporter	3	
2.			Legislative Officer	3	
3.			Research Officer	2	
4.			Telugu Reporter	5	
5.			Asst., Telugu Translator	2	
6.	Home Department	DG, Pri. & Correctional Services	Warder	100	
7.			Warder(Women)	23	
8.			Dy. Jailor(Male)	10	
9.			Dy. Jailor(Women)	4	
10.	TR&B Department	ENC(R&B)	AEE	25	
11.		Transport Commissioner	AMVI	20	
12.	LET&F Department	Director of Boilers	Inspector of Boilers	2	
13.	EFS & T Department	PCCF	FRO	20	
14.			FSO	50	
15.			FBO	330	
16.			ABO	100	
17.	Energy & I&I Dept.,	Dir. of Electrical Safety	Asst Electrical Inspector	2	
18.	A&C Department	Commissioner of Agriculture	Agriculture Officer	25	
19.		Commissioner of Horticulture	Horticulture Officer	17	
20.			Sericulture Officer	13	
21.	AHDDF Dept	Director, Animal Husbandry	Veterinary Asst Surgeon	256	
22.	Finance Department	Director of Works & Accounts	Divisional Accounts Officer(W)	20	
23.	PR&RD Department	ENC PR&RD (Eng Wing)	A.E.Es.	66	
24.	W. R. Department.	ENC (WR)	A.E.Es.	50	
25.		ENC (WR)	A.Es.	50	
26.	PR&RD Department	CE (RWS&S)	Section Officers (AE/AEE)	126	
27.	WCD,DW & SCs Dept.	WD&CW Dept	Extn Officer Gr.I (Supervisor)	100	
28.	Revenue Dept.	Commissioner, Endowment	Asst Commissioner	7	
29.			Asst Engineer	3	
30.			Executive Officer Gr.III	60	
31.	AHDDF Dept	Commissioner of Fisheries	Asst Director of Fisheries	12	
32.	G.A.(I&PR) Dept.	Commissioner, I & P.R.	D.P.R.Os.	4	
33.			D.E.I.Es.	5	
34.			A.P.R.Os.	12	
35.	Revenue Dept.	Commr, Prob. & Excise Dept.	Excise Constables	100	
36.	Education Dept.	Dir., Zilla Grandhalaya Samstha	Librarians Gr.II	5	
37.			Librarians Gr.III	25	
		TOTAL		1657	

Teaching

1.	Education Department	Commissioner, School Education	DSC 2018 (ZP, MPP)	5000
2.			Municipal Vacancies	1100
3.	Tribal Welfare Department	Commissioner, Tribal Welfare	Teaching Posts in Gurukulam	1100
4.	Social Welfare Department	Commissioner, Social Welfare	Social welfare Residential Educational Institutions	750
5.	Tribal Welfare Department	Commissioner, Tribal Welfare	Ashram School (Schedule areas)	500
6.			Ashram School (Non-Schedule areas)	300
7.	B.C Welfare Department		B. C. Welfare Residential Schools	350
8.	Social Welfare Department		AP REI Society (Teachers	175
		TOTAL		9275

ABSTRACT

SI.No	Category	No. of Posts
1	Group.I	182
2	Group.II	337
3	Group.III	1670
4	Home	3000
5	Medical & Health	1604
6	Lecturers	725
7	Others	1657
8	Teaching	9275
	TOTAL	18450

** ** ** **