

GOVERNMENT OF ANDHRA PRADESH
ABSTRACT

Vocationalisation at the level of Intermediate Education in Engineering, Agriculture, Animal Husbandry, Home Science, Commerce, Accountancy and Taxation etc., in certain selected Government Junior and Degree College during 1979-80 Orders – Issued.

EDUCATION (V2) DEPARTMENT

G.O.Ms.No.895

Dated 08.10.1979
Read the following:

1. From the Director of Technical Education, A.P., Hyderabad. Lr.Rc.No.L.1/52755/79, dated 06.05.1979.
2. From the Director of Higher Education, A.P., Hyderabad. Lr.Rc.No.3557/IC-II/2/79, dated 09.05.1979, 22.05.1979.
3. From the Director of Technical Education, A.P., Hyderabad. Lr.Rc.No.L.1/52785/79, dated 29.06.1979.
4. From the Secretary Board of Intermediate Education, A.P. Hyderabad. D.O. Lr.No.E5/79 dated 16.07.1979.
5. From the Secretary Board of Intermediate Education, A.P., Hyderabad. D.O. Lr.No.E5/79 dated 17.07.1979 together with the enclosures and dated 30.08.1979.
6. From the Director of Higher Education, D.O.No.Ic4-1/79 dated 07.08.1979.
7. From the Director of Technical Education, A.P., Hyderabad. Lr.Rc.No.L.1/52785/79 dated 01.09.1979.
8. From the Director of Higher Education, A.P., Hyderabad. D.O. Lr.No.3557/IC4-1/79 dated 20.09.1979 and 24.09.1979.

-o0o-

O R D E R:

Sanction is accorded for the introduction of vocational courses at Intermediate level with 22 courses in Engineering in 17 Government Junior Colleges and also 12 courses in Animal Husbandry, Home Science, Agriculture and Commerce, Accountancy and Taxation in six Government Junior colleges in collaborating with polytechnics and professional colleges during 1979-80 as shown in the Annexure-I to this order. The status of Engineering course will be less than a diploma course obtained from the Polytechnic and an Intermediate vocational course certificate will be issued to the candidates after passing out of this course. The approximate cost of the project will be Rs.4.43 lakhs (recurring) and Rs.12.35 lakhs (non-recurring) during 1979-80 for five months and Rs.9.05 lakhs, recurring during 1980-81, as shown in the Annexure-II to

this Order. The expenditure on this scheme shall be met from the Plan budget as follows:

- i. Rs.9.00 lakhs from Plan Budget during 1979-80 provided for all vocational courses to be introduced by Director of Technical Education and Board of Intermediate Education.
- ii. Rs.11.20 lakhs tapping from the funds of Board of Intermediate Education.

The amounts noted in the annexure-II to this order in respect of items, Machinery and Equipment and Materials shall be placed under the control of the Director of Technical Education, Hyderabad for utilisation. The amounts in respect of salaries etc shall be placed under the control of Principals of respective Degree/Junior Colleges. One post of Lecturer in the scale of 750-45-1200-50-1300 per course and other posts as shown in annexure-II to this order are also sanctioned to each of the Government Degree/Junior colleges, as the case may be. Special fee to be levied on the students of Intermediate classes having vocational courses shall be fixed at an amount higher than the students of Humanities and Science courses, without increasing existing fees.

The expenditure sanctioned in paras 1 and 2 above shall be debited to the heads of account as noted below:

In respect of Government Degree College for Boys: Salaries:

'277 Education - D. University and other Higher Education, M.H.10-Government Colleges - Schemes included in the Plan, S.H.01 Government Degree Colleges for Women, 010 - Salaries'

In respect of Girls Degree Colleges: Salaries:

'277 Education - D. University and other Higher Education, M.H.10-Government Colleges - Schemes included in the Plan, S.H.02 Government Degree Colleges for Women, 010 - Salaries'

In respect of Government Junior Colleges: Salaries:

'277 Education - D. University and other Higher Education, M.H.10-Government Colleges - Schemes included in the Plan, S.H.01 Government Junior Colleges for Boys -010 Salaries'

In respect of Government Junior Colleges for Girls: Salaries:

'277 Education - D. University and other Higher Education, M.H.05-Government Colleges - Schemes included in the Plan, S.H.02 Government Junior Colleges for Girls, 010 - Salaries'

Government also permits to admit the number of candidates for each vocational course as indicated in the Annexure-III to this order.

The recurring expenditure on continuing these courses next year i.e. 1980-81 and for opening the second year's course should be accommodated in the plan of the department. The expenditure on the recurring and non-recurring should be met by the suitable adjustments from the Plan provision of the Education Department only and additional funds over and above the plan or non-plan budget will be provided.

In regard to the expenditure and non-recurring items preferred in Annexure-II of this order, Government direct that the expenditure shall be incurred by the Department after obtaining specific sanction of Government, giving details of the items there under separately.

This order issues with the concurrence of Finance and Planning (EE) Department vide their U.O.No.1817/DFS (M)/79 dated 05.10.1979.

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

K.CHANDRAIAH,
JOINT SECRETARY TO GOVERNMENT

GOVERNMENT OF ANDHRA PRADESH
ABSTRACT

VOCATIONALISATION at the Level of Intermediate Education by introduction of Engineering, Medical, Animal Husbandry, Agriculture, Home Science, Commerce, Accountancy and Taxation etc., courses in certain Government Degree/Junior Colleges during 1980-81 - Orders -Issued.

EDUCATION (V) DEPARTMENT

G.O.Ms.No.710

Dated: 23.09.1980

Read the following:-

1. G.O.Ms.No.895, Education, dated 08.10.1979.
2. From the Director of Higher Education Lr.Rc.No.3557/IC4-1/78 dated 09.10.1979.
3. From the Director of Higher Education Lr.Rc.No.1625/IC4-1/80 dated 30.06.1980.
4. From the Director of Technical Education Lr.No.L1/52785/78 dated 28.07.1980.

-: oOo :-

ORDER:

The expansion of Vocational courses at Plus 2 stage (i.e., Intermediate Education) is one of the major thrusts of the current fiveyear plan in the field of Educational Programmes. The expansion programme for 1980-81 will be based on the following policy:-

- i. Introduction of new additional courses in the Colleges where Vocational courses were introduced during 1979-80, keeping in view of the fact that the expertise in the coordinating professional institutions like Polytechnics, Agricultural Colleges, Home Science Colleges will be available for introducing new courses:
- ii. Introduction of Vocational courses in Colleges where there are no professional institutions to coordinate, keeping in view that the coverage of wider areas in a phased manner.
- iii. Introduction of Vocational courses in the new Junior College, which were started during 1979-80, keeping in view which the Policy of the Government laid down to the effect that the colleges will introduce Vocational Courses on par with General courses.

- iv. Introduction of Vocational courses in the select Government Junior /Degree Colleges throughout the State, where there are infra-structural facilities available and also considering the backwardness on the areas.
- v. Introduction of Vocational courses not more than 2 in one Government Junior/Degree Colleges, keeping in view that the workload in general subject will increase and also inadequate accommodation in the college concerned.

According to the above expansion policy programme, the vocational courses in the following fields will be introduced at Plus 2 stage in certain Government Junior/Degree Colleges during 1980-81.

1. Engineering & Technology.
2. Agriculture, Animal Husbandry and Home Science.
3. Medical.
4. Commerce & Business Management.
5. Pharmacy.
6. Sericulture.
7. Fruit Preservation & Processing.

Government approves the proposal of the Director of Higher Education for introduction of 53 Vocational Courses in the major fields noted above in fifty (50) Government Junior/Degree Colleges during 1980-81. The details of Colleges, number of Vocational Courses, coordinating Polytechnics/Co-ordinating Professional Colleges, number of students in each Vocational course number of students in the college, number of posts sanctioned to each course and to each college during 1980-81, the expenditure (course-wise) for all courses for 8 months from July 1980 to February 1981 shall be as shown in the Annexure-I to V respectively to this order.

Sanction is accorded to the incurring of an expenditure not exceeding Rs.28.66 lakhs (Rupees Twenty eight lakhs and sixty thousand only) on the implementation of the scheme during the current year 1980-81 from out of the plan budget provision of Rs.35.00 lakhs for Higher Education made during 1980-81. Separate orders will issue for the sanction of expenditure relating to Fruit Preservation and Processing and Sericulture courses.

Out of the amounts noted in the Annexure-IV to this order, the amounts in respect of items Machinery and Equipment, Materials and Library books etc in respect of Technical courses and courses under Animal Husbandry, Agriculture and Medical shall be placed under the disposal of the Principals of Government Polytechnics and Andhra Pradesh Agricultural University

respectively as noted against each College in Annexure-I to this order. The amount in respect of salaries, remuneration to the Principals of Coordinating Colleges, Part-time services, raw materials and contingencies, in respect of the above courses shall be kept at the disposal of the Principals of Government Junior/Degree Colleges concerned. Government hereby authorised the Principals of Government Polytechnics noted in the Annexure-I to this order to draw the amounts in respect of items under Machinery, Equipment, Materials and Library Books through the Government Junior/Degree Colleges from the heads of accounts indicated in paragraph 7 of this order, by taking administrative sanction from Government. Director of Technical Education wherever necessary, in respect of the professional coordinating colleges which are under the control of the Andhra Pradesh Agricultural University, the Director of Higher Education is authorised to sanction the amount in respect of the items under Machinery, Equipment Materials, Library Books etc as grant-in-aid to the Vocational courses in the fields of Animal Husbandry, Agriculture and Medical to the Andhra Pradesh Agricultural University. In respect of the remaining Vocational courses all amounts shall be kept under the disposal of the Principals of Government Junior/Degree Colleges concerned.

Government sanction the creation of the posts mentioned in the Annexure-III to this order for all vocational courses so as to enable the Director of Technical Education/Andhra Pradesh Agricultural University to depute suitable candidates for teaching the subjects in Vocational courses in the fields of Engineering, Pharmacy, Agriculture, Animal Husbandry and Medical during 1980-81 upto 28.02.1981.

The expenditure shall be debited to the following heads of accounts: -

INRESPECT OF GOVERNMENT DEGREE COLLEGES FOR MEN:

“277 – Education, .E.University Education and Other Higher Education, MH10 – Government Colleges – Schemes included in the Plan, SH 01 – Government Degree Colleges for Men, 010 – Salaries”.

INRESPECT OF GOVERNMENT DEGREE COLLEGES FOR WOMEN:

“277 – Education, E- University and Other Higher Education.MH10 – Government Colleges – Schemes included in the Plan, SH 02 – Government Degree Colleges for Women, 010 – Salaries”.

INRESPECT OF GOVERNMENT JUNIOR COLLEGES FOR BOYS:

“277 – Education, D. Pre-University Education, MH05 – Government Institutions – Schemes included in the Plan, SH 01– Junior Colleges for Boys, 010 – Salaries”.

INRESPECT OF JUNIOR COLLEGE FOR GIRLS:

“277 – Education, D. Pre-University Education.MH05 – Government Institutions – Schemes included in the Plan, SH 02– Junior Colleges for Girls, 010 – Salaries”.

This order issues with the concurrence of Finance and Planning (EE) Department vide their U.O.No.1776/EE/80-2 dated 27.08.1980.

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

M. GOPALAKRISHNAN,
SECRETARY TO GOVERNMENT

To

The Director of Higher Education, Hyderabad, A.P.

The Director of Technical Education, Hyderabad, A.P.

The Secretary, Board of Intermediate Education, Andhra Pradesh, Hyderabad

The Pay and Accounts Officer, Andhra Pradesh, Hyderabad

The Accountant General, Andhra Pradesh, Hyderabad

Copy to Finance and Planning (EE) Department

Copy to SF/CF

ANNEXURE - I

STATEMENT SHOWING THE GOVERNMENT JUNIOR/DEGREE COLLEGES AND CO-ORDINATING POLYTECHNIC AND THE COURSES TO BE INTRODUCED IN EACH COLLEGE DURING 1980 - 81

Sl. No.	Name of the Government Junior/Degree College,	Courses to be introduced	No. of courses	Coordinating Polytechnic Coordinating College
(1)	(2)	(3)	(4)	(5)

I TECHNICAL COURSES:

1)	Government Arts College, Srikakulam	Rural Engineering Technician	1	Government Polytechnic, Srikakulam
2)	SCIM Government Arts & Science College, Tanuku West Godavari	Rural Engineering Technician	1	SMVTC Polytechnic, Tanuku
3)	SCNR. Government College Poddatur, Cuddapah District	Rural Engineering Technician	1	Government Polytechnic Proddatur.
4)	P.S. &K.V.S. Government College, Nandyal, Kurnool Dist	Roads & Buildings Technician	1	Government Polytechnic Nandyal
5)	K.A.C. Government College, Nellore	Electrical wiring and Contracting	1	Government Polytechnic Nellore.
6)	S.K.R. Government Junior College, Gudur.	Water Supply and Sanitary Engg.	1	Government Polytechnic, Gudur.
7)	Government Junior College, Wanaparthy.	Water Supply and Sanitary Engineering	1	KDR. Government Polytechnic College, Wanaparthy.
8)	Government Junior College, Ananthapur (post)	Automobile Engineering Technician	1	Government Polytechnic Ananthapur
9)	Government Junior College for Boys, Mahabubnagar.	Roads & Buildings Technician	1	Government Polytechnic Mahabubnagar.
10)	Government Junior College, Nizamabad.	Electrical Domestic Appliances & Rewinding	1	Government Polytechnic Nizamabad.

11)	Government Junior College, Hanumakonda.	Rural Engineering Technician	1	Government Polytechnic Warangal.
12)	A.S.D. Government College for Women, Kakinada.	Surveyor & Estimator.	1	Government Polytechnic For Women, Kakinada.
13)	Government Junior College, Samalkota, Kakinada, Taluk, East Godavari District.	1) Electrical wiring & Contracting. 2) Automobile.	1 1	A.P. Polytechnic Kakinada.
II MEDICAL COURSES:				
14)	New Government Junior College, Secunderabad.	Medical equipment Mechanics.	1	Gandhi Medical College & Hospital, Hyderabad.
15)	Government Junior College, S.P. Road, Secunderabad.	Dental Hygienist. Dental Technician	1 1	Osmania Medical College & Hospital Hydbad.
III ANIMAL HUSBANDARY: AGRICULTURE COURSES:				
16)	Government Junior College, Mandapeta, East Godavari Dist.	Dairying.	1	Veterinary Research Station, Mandapet.
17)	Government Junior College, Chandragiri, Chittoor District.	Agriculture (Crop Production) Dairying Poultry & Swine Production	1 1	A.P. Agricultural University College, Tirupathi. A.P. Veterinary College.
IV HOME SCIENCE:				
18)	Government College for Women, Guntur.	Commercial Garment making.	1	Independent. No-co-ordination.
19)	K.V.R. Government College for Women, Kurnool.	Commercial Garment making.	1	Independent. No-co-ordination.
20)	Government Junior College, Rajampet, Cuddapah District.	Commercial Garment making	1	Independent. No-co-ordination
21)	Government Junior College, Pamidi,	Commercial Garment making.	1	Independent. No-co-ordination.

Ananthapur Dist.

- | | | | | |
|-----|--|---------------------------|---|----------------------------------|
| 22) | Government College for Women, Khammam. | Commercial Garment making | 1 | Independent.
No-co-ordination |
|-----|--|---------------------------|---|----------------------------------|

V PHARMACY COURSES:

- | | | | | |
|-----|--|----------|---|---------------------------------|
| 23) | Government College for Women, Srikakulam. | Pharmacy | 1 | No-Coordination
Independent. |
| 24) | Government College for Boys, Khammam. | Pharmacy | 1 | No-Coordination
Independent. |
| 25) | Govt. Junior College for girls, Machilipatnam. | Pharmacy | 1 | No-Coordination
Independent. |
| 26) | Govt. Junior College, Ponduru, Srikakulam Dt | Pharmacy | 1 | No-Coordination
Independent. |
| 27) | Government Junior College, Ananthapur Dt | Pharmacy | 1 | No-Coordination
Independent. |
| 28) | Government Junior College, Parkal, Warangal | Pharmacy | 1 | No coordination
Independent |

VI COMMERCE & BUSINESS MANAGEMENT:

- | | | | | |
|-----|---|----------------------|---|-------------|
| 29) | Govt. Junior College, Rajam, Srikakulam Dist | Office Assistantship | 1 | Independent |
| 30) | Govt. Junior College, Sabbavaram, Visakha Dt | Office Assistantship | 1 | Independent |
| 31) | Govt. Junior College, Vayalapadu, Chittoor Dt | Office Assistantship | 1 | Independent |
| 32) | Govt. Junior College, Yemmiganur, Kurnool Dt | Office Assistantship | 1 | Independent |
| 33) | Govt. Junior College, Koduru, Cuddapah Dist | Office Assistantship | 1 | Independent |
| 34) | Govt. Junior College, Vemuru, Guntur District | Office Assistantship | 1 | Independent |
| 35) | Government Junior College, Kollapur | Office Assistantship | 1 | Independent |
| 36) | Government Junior College, Medak | Office Assistantship | 1 | Independent |
| 37) | Government Junior College, Luxettipeta | Office Assistantship | 1 | Independent |
| 38) | Government Junior College for Boys (Arts Wing) Karimnagar | Office Assistantship | 1 | Independent |
| 39) | Govt. Junior College, | Office | 1 | Independent |

Chevella, Ranga Reddy Assistantship

VII ACCOUNTING & ATAXATION:

40)	Government Junior College, Narasannapeta, Srikakulam District	Accounting & Taxation	1	Independent No Coordination
41)	Government Junior College, Eluru, W.G. Dt	Accounting & Taxation	1	Independent No Coordination
42)	Govt. Junior College, Avanigadda, Krishna Dt	Accounting & Taxation	1	Independent No Coordination
43)	Government Junior College, Koilkuntla, Kurnool District	Accounting & Taxation	1	Independent No Coordination
44)	Govt. Junior College, Tadipatri, Anantapur Dt	Accounting & Taxation	1	Independent No Coordination
45)	Govt. Junior College, Sangareddy, Medak Dist	Accounting & Taxation	1	Independent No Coordination
46)	Govt. Junior College, Tanduru, Ranga Reddy.Dt.	Accounting & Taxation	1	Independent No Coordination

VIII SERICULTURE COURSE:

47)	Government Junior College, Kadiri, Anantapur District	Sericulture	1	Sericulture Government Farm, Kadiri
-----	---	-------------	---	---

IX FRUIT FRESERVATION & PROCESSING:

48)	Government Junior College, Koduru (RS) Cuddapah District	Fruit Preservation & Processing	1	Fruit research station Anantharajpet
-----	--	---------------------------------	---	--

ABSTRACT FOR ANNEXURE - I

Sl. No.	ITEM	No of courses	No of Government Junior /Degree Colleges
(1)	(2)	(3)	(4)
01)	Technical Courses:	16	15
02)	Animal Husbandry & Agriculture	03	02
03)	Medical Courses	03	02
04)	Home Science (Commercial Making)	05	05
05)	Pharmacy courses	06	06
06)	Commerce & Business Management		
	i) Office Assistantship	11	11
	ii) Accountancy & Taxation	07	07
07)	Sericulture Course	01	01
08)	Fruit Preservation & Processing	01	01

A N N E X U R E - II

STATEMENT SHOWING THE GOVERNMENT JUNIOR/DEGREE COLLEGES WHERE THE NUMBER OF STUDENTS TO BE ADMITTED IN EACH COLLEGE (VOCATIONAL) DURING 1980 - 81

Sl. No.	Name of the Government Junior/Degree College,	Courses to be introduced	No. of students in each course	Total no of students in the college
(1)	(2)	(3)	(4)	(5)

I TECHNICAL COURSES:

1)	Government Arts College, Srikakulam	Rural Engineering Technician	20	20
2)	SCIM Govt. Arts & Sci. College, Tanuku W.G.	Rural Engineering Technician	20	20
3)	SCNR. Govt. College Poddatur, Cuddapah Dt	Rural Engineering Technician	20	20
4)	P.S. &K.V.S. Govt. College, Nandyal, Kurnool Dist	Roads & Buildings Technician	20	20
5)	K.A.C. Government College,	Electrical wiring and	20	20

	Nellore	Contracting		
6)	S.K.R. Government Junior College, Gudur.	Water Supply and Sanitary Engineering	20	20
7)	Government Junior College, Wanaparthy.	Water Supply and Sanitary Engineering	20	20
8)	Govt. Junior College, Ananthapur (post)	Automobile Engineering Technician	20	20
9)	Government Junior College for Boys, Mahabubnagar.	Roads & Buildings Technician	20	20
10)	Government Junior College, Nizamabad.	Electrical Domestic Appliances & Rewinding	20	20
11)	Government Junior College, Hanumakonda.	Rural Engineering Technician	20	20
12)	Government Junior College, Samalkota, Kakinada, Taluk, East Godavari Dist.	1) Electrical wiring & Contracting. 2) Automobile.	20 20	20 20
13)	A.S.D. Government College for Women, Kakinada.	Surveyor & Estimator	20	20
II MEDICAL COURSES:				
14)	New Government Junior College, Secunderabad.	Medical equipment Mechanics.	10	10
15)	Govt. Junior College, S.P. Road, Secunderabad.	Dental Hygienist. Dental Technician	10 10	10 10
III ANIMAL HUSBANDARY: AGRICULTURE COURSES:				
16)	Government Junior College, Mandapeta, East Godavari	Dairying.	20	20
17)	Government Junior College, Chandragiri, Chittoor District.	Agriculture (Crop Production) Dairying Poultry & Swine Production	20 20	40
IV HOME SCIENCE:				
18)	Government College for Women, Guntur.	Commercial Garment making.	20	20
19)	K.V.R. Government College for Women, Kurnool.	Commercial Garment making.	20	20
20)	Government Junior College, Rajampet, Cuddapah District.	Commercial Garment making	20	20

21)	Government Junior College, Pamidi, Ananthapur Dist.	Commercial Garment making.	20	20
22)	Government College for Women, Khammam.	Commercial Garment making	20	20
V PHARMACY COURSES:				
23)	Government College for Women, Srikakulam.	Pharmacy	20	20
24)	Government College for Boys, Khammam.	Pharmacy	20	20
25)	Govt. Junior College for girls, Machilipatnam.	Pharmacy	20	20
26)	Govt. Junior College, Ponduru, Srikakulam Dist	Pharmacy	20	20
27)	Government Junior College, Ananthapur Dist	Pharmacy	20	20
28)	Government Junior College, Parkal, Warangal Dist	Pharmacy	20	20
VI COMMERCE & BUSINESS MANAGEMENT:				
29)	Govt. Junior College, Rajam, Srikakulam Dist	Office Assistantship	20	20
30)	Govt. Junior College, Sabbavaram, Visakha Dist	Office Assistantship	20	20
31)	Govt. Junior College, Vayalapadu, Chittoor Dist	Office Assistantship	20	20
32)	Govt. Junior College, Yemmiganur, Kurnool Dist	Office Assistantship	20	20
33)	Govt. Junior College, Koduru, Cuddapah Dist	Office Assistantship	20	20
34)	Govt. Junior College, Vemuru, Guntur District	Office Assistantship	20	20
35)	Government Junior College, Kollapur	Office Assistantship	20	20
36)	Government Junior College, Medak	Office Assistantship	20	20
37)	Government Junior College, Luxettipeta	Office Assistantship	20	20
38)	Govt. Junior College for Boys (Arts Wing) Karimnagar	Office Assistantship	20	20

39)	Govt. Junior College, Chevella, Ranga Reddy Dist	Office Assistantship	20	20
VII ACCOUNTING & ATAXATION:				
40)	Government Junior College, Narasannapeta, Srikakulam	Accounting & Taxation	20	20
41)	Government Junior College, Eluru, W.G. Dt	Accounting & Taxation	20	20
42)	Government Junior College, Avanigadda, Krishna Dt	Accounting & Taxation	20	20
43)	Government Junior College, Koilkuntla, Kurnool District	Accounting & Taxation	20	20
44)	Government Junior College, Tadipatri, Anantapur Dt	Accounting & Taxation	20	20
45)	Government Junior College, Sangareddy, Medak Dist	Accounting & Taxation	20	20
46)	Government Junior College, Tanduru, R.R.Dist.	Accounting & Taxation	20	20
VIII SERICULTURE COURSE:				
47)	Government Junior College, Kadiri, Anantapur District	Sericulture	20	20
IX FRUIT PRESERVATION & PROCESSING:				
48)	Government Junior College, Koduru (RS) Cuddapah Dist.	Fruit Preservation & Processing	20	20

A N N E X U R E - II

**STATEMENT SHOWING THE GOVERNMENT JUNIOR/DEGREE COLLEGES
WHERE THE NUMBER OF STUDENTS TO BE ADMITTED IN EACH
COLLEGE (VOCATIONAL) DURING 1980 - 81**

Sl. No.	Name of the College	Name of the post	Scale of pay	No of posts sanctioned
(1)	(2)	(3)	(4)	(5)

I TECHNICAL COURSES:

1)	Government Arts College, Srikakulam	Lecturer	1150-501700	1 (One)
2)	SCIM Govt. Arts & Sci. College, Tanuku W.G.	Lecturer	1150-50-1700	1 (One)
3)	SCNR. Govt. College Poddatur, Cuddapah Dt	Lecturer	1150-501700	1 (One)

4)	P.S. &K.V.S. Govt. College, Nandyal, Kurnool Dist	Lecturer	1150-501700	1 (One)
5)	K.A.C. Government College, Nellore	Lecturer	1150-501700	1 (One)
6)	S.K.R. Government Junior College, Gudur.	Lecturer	1150-501700	1 (One)
7)	Government Junior College, Wanaparthy.	Lecturer	1150-501700	1 (One)
8)	Govt. Junior College, Ananthapur (post)	Lecturer	1150-501700	1 (One)
9)	Government Junior College for Boys, Mahabubnagar.	Lecturer	1150-501700	1 (One)
10)	Government Junior College, Nizamabad.	Lecturer	1150-501700	1 (One)
11)	Government Junior College, Hanumakonda.	Lecturer	1150-501700	1 (One)
12)	Govt. Junior College, Samalkota, Kakinada, Taluk, East Godavari	Lecturer	1150-501700	1 (One)
13)	A.S.D. Government College for Women, Kakinada.	Lecturer	1150-501700	1 (One)

II MEDICAL COURSES:

14)	New Government Junior College, Secunderabad.	Assistant Professor, Lecturer in (Instrumentation)	900-40-1300- 50-1500	1 (one)
15)	Govt. Junior College, S.P. Road, Secunderabad.	Assistant Professor, Demonstrators Laboratory Attender	900-40-1300- 50-1500 550-900 290-425	1 (one) 2 2

III ANIMAL HUSBANDARY: AGRICULTURE COURSES:

16)	Government Junior College, Mandapeta, East Godavari Dist	Instructor Veterinary Demonstrator Instructor	800-1450	1 (one) 1 (One)
17)	Government Junior College, Chandragiri, Chittoor District.	Instructors Veterinary Live Stock Instructor. Sub-Asst Grade.I	800-1450 600-25-900-30- 1050 425-10-505-15-650	2 1 1

IV HOME SCIENCE: (COMMERCIAL GARMENT MAKING)

18)	Government College for Women, Guntur.	Instructor, Technical Assistant	700-1200 425-650	1 1
-----	--	------------------------------------	---------------------	--------

19)	K.V.R. Govt. College for Women, Kurnool.	Instructor, Technical Assistant	700-1200 425-650	1 1
20)	Govt. Junior College, Rajampet, Cuddapah Dt	Instructor, Technical Assistant	700-1200 425-650	1 1
21)	Govt. Junior College, Pamidi, Ananthapur Dist.	Instructor, Technical Assistant	700-1200 425-650	1 1
22)	Government College for Women, Khammam.	Instructor, Technical Assistant	700-1200 425-650	1 1

V PHARMACY COURSES:

23)	Government College for Women, Srikakulam	Lecturer	900-40-1300-50-1500	1
24)	Government College for Boys, Khammam.	Lecturer	900-40-1300-50-1500	1
25)	Govt. Junior College for girls, Machilipatnam.	Lecturer	900-40-1300-50-1500	1
26)	Govt. Junior College, Ponduru, Srikakulam Dist	Lecturer	900-40-1300-50-1500	1
27)	Government Junior College, Ananthapur Dist	Lecturer	900-40-1300-50-1500	1
28)	Government Junior College, Parkal, Warangal	Lecturer	900-40-1300-50-1500	1

VI COMMERCE & BUSINESS MANAGEMENT: (OFFICE ASSISTANTSHIP)

29)	Govt. Junior College, Rajam, Srikakulam Dist	Typewriting Instructor	550-20-850-25- 900	1
30)	Govt. Junior College, VisakaPatanam.	Typewriting Instructor	550-20-850-25- 900	1
31)	Govt. Junior College, Vayalpadu, Chittoor Dist	Typewriting Instructor	550-20-850-25- 900	1
32)	Govt. Junior College, Yemmiganur, Kurnool Dist	Typewriting Instructor	550-20-850-25- 900	1
33)	Govt. Junior College, Koduru, Cuddapah Dist	Typewriting Instructor	550-20-850-25- 900	1
34)	Govt. Junior College, Vemuru, Guntur District	Typewriting Instructor	550-20-850-25- 900	1
35)	Government Junior College, Kollapur	Typewriting Instructor	550-20-850-25- 900	1
36)	Government Junior College, Medak	Typewriting Instructor	550-20-850-25- 900	1

37)	Government Junior College, Luxettipet	Typewriting Instructor	550-20-850-25- 900	1
38)	Govt. Junior College for Boys (Arts Wing) Karimnagar	Typewriting Instructor	550-20-850-25- 900	1
39)	Govt. Junior College, Chevella, Ranga Reddy Dist	Typewriting Instructor	550-20-850-25- 900	1

VII ACCOUNTING & TAXATION: (ACCOUNTANCY & TAXATION)

40 TO 46 No posts are proposed to seven Government Junior Colleges i.e.Sl.No.40 to 46 as the existing Junior Lecturers in Commerce will handle the classes in Accountancy/Taxation Vocational courses in the Colleges concerned.

VIII SERICULTURE COURSE:

47)	Government Junior College, Kadiri, Ananthapur District	Orders with regard to number and name of posts to be sanctioned to the above course will be issued in due course
-----	---	--

IX FRUIT PRESERVATION & PROCESSING:

48)	Government Junior College, Koduru (RS) Cuddapah Dist.	Orders with regard to number and name of posts to be sanctioned to the above course will be issued in due course
-----	--	--

A N N E X U R E - I V

STATEMENT SHOWING THE FINANCIAL IMPLICATIONS ON THE
VOCATIONAL COURSES MENTIONED IN ANNEXURE-I DURING 1980-81
COURSE WISE.

1. EXPENDITURE FOR ONE TECHNICAL COURSE FOR '8' MONTHS (FROM JULY TO FEBRUARY 1981) IN RESPECT OF RECURRING EXPENDITURE i.e., SALARIES, REMUNERATION TO THE CO-ORDINATING COLLEGE & PART TIME SERVICE etc., AND FULL YEAR FOR NON RECURRING EXPENDITURE.

1	Remuneration at Rs.75/- PM to the Principals of Polytechnic who Co-ordinate with the additional work at Rs.75/- X 8 months	600/-	The amounts under items 1 to 3 may be kept under the disposal of Principal of the Govt. Junior/ Degree Colleges concerned
2	Salary for one Lecturer in the scale of pay mentioned in Annexure-III with present DA & Allowances etc Rs.1265/-PMX8 months	10,120/-	
3	Part-time services at Rs.800/-PM X 8 months according to workload	6,400/-	
4	Equipment (Non recurring) per year	35,000/-	

5	Recurring materials per year	5,000/-	The amounts under item 4 to 6 may be kept under the disposal of Principal of Government Polytechnic concerned
6	Library books per year	<u>3,000/-</u>	
TOTAL:		60,120/-	

For 16 Technical courses: Rs.60,120/- x 16 = 9.62 lakhs

II. MEDICAL COURSES

Expenditure for Medical equipment Mechanic course during 1980-81

(A) Recurring expenditure 'Salaries, Remuneration, Special Services, Raw Materials & Contingencies) for 8 months (Non-recurring expenditure for full year).

1	Salary for one Assistant Professor in the scale of pay noted in the annexure with present DA & Allowances Rs.1143X8 months	9,114/-	The amounts shown under items 1 to 6 may be kept under the disposal of Principal of Govt. Junior/ Degree Colleges concerned during 1980-81
2	Salary for one Lecturer in instrumentation in the scale of pay noted in Annexure along with present DA & Allowances Rs.1143/- PMX8 months	9,144/-	
3	Remuneration to the Head of the Department, the Co-ordinate with the additional work at Rs.75/- X 8 months	600/-	
4	Special service for 8 months Rs.450/- X 8 months	3,600/-	The amounts shown under items 7 to 8 may be kept under the disposal of the Principals of coordinating colleges
5	Raw Materials 250/- per student for 10 students	2,500/-	
6	Contingencies per full year	2,500/-	
7	Non recurring equipment for one year	25,000/-	
8	Library books per year	<u>5,000/-</u>	
TOTAL: for one course		57,488/-	

(B) DENTAL HYGIENIST COURSES:

1	Salary for one Assistant Professor in the scale of pay noted in the annexure with present DA & Allowances Rs.1143X8 months	9,114/-	Same remarks as per item No.2
2	Salary for one demonstrator in the scale of pay noted in Annexure along with present DA & Allowances Rs.703/-PMX8 months	5,624/-	
3	Remuneration to the Head of the Department, the Co-ordinate with the additional work at Rs.75/- X 8 months	600/-	
4	Special service for 8 months Rs.360/- X 8 months	2,880/-	
5	Raw Materials 250/- per student for 10 students	2,500/-	Same remarks
6	Contingencies	3,000/-	
7	Non recurring expenditure for one year	30,000/-	as per item No.2
8	Library books	5,000/-	
	TOTAL per one course	<u>58,748/-</u>	

(B)

DENTAL TECHNICIAN COURSES:

1	Salary for one Assistant Professor in the scale of pay noted in the annexure with present DA & Allowances Rs.1143X8 months	9,114/-	Same remarks as per item No.2
2	Salary for one demonstrator in the scale of pay noted in Annexure-III along with present DA & Allowances Rs.703/-PMX8 months	5,624/-	
3	Salary for one Lab Attender in the scale of pay noted in the Annexure-III along with usual allowances @ Rs.372-70X8 months	2,981.60	
4	Remuneration to the Head of the Department, the Co-ordinate with the additional work at Rs.75/- X 8 months	600/-	
5	Special service part time staff for supplied Mechanics in lumpsum	450/-	
6	Raw Materials	20,000/-	Same remarks
7	Non recurring expenditure	75,000/-	
	TOTAL per one course	<u>1,13,799-60</u>	as per item No.2

Grand Total for Medical Course: A. 57,488-00

B. 58,748-00

C. 1,13,799-00

Total: 2,30,035-00

Rs.2.30 lakhs

III. ANIMAL HUSBANDRY:

1	Salary for one Instructor in the scale of pay as per Annexure- III plus usual Allowances @ Rs.1016X8 months	8,128/-	Same remarks as per item No.2
2	Salary for one Live Stock Veterinary Instructor in the scale of pay as per annexure plus usual allowances @ Rs.763-50/-X8 months	6,108/-	
3	Remuneration to the Head of the Department, Principal who Co-ordinate with the additional workload @ Rs.75/-per month X 8 months	600/-	
4	Part time services per extra workload per month @ Rs.312/- X 8 months	2,496/-	
5	Non recurring equipment for full year	25,000/-	Same remarks as per item No.2
6	Raw materials @ Rs.200/- per student for 20 students	4,000/-	
7	Library Books	3,000/-	
TOTAL per one course		<u>49,332/-</u>	

Total for (02) courses Rs.49,332/- x 2 = Rs.98,664/-

GOVERNMENT OF ANDHRA PRADESH

ABSTRACT

Vocationalisation of Intermediate Education - Introduction of Vocational Courses in the fields of Engineering, Agriculture, Animal Husbandry, Pharmacy and Commerce in Certain Government Junior/Degree Colleges during the year 1981-82 - Orders - Issued.

EDUCATION (V2) DEPARTMENT

G.O.Rt.No.1094,

Dated: 21.09.1981

Read the following:-

From the Director of Higher Education Lr.Rc.No.4331/IC4-1/81 dated 16.06.1981.

-: oOo :-

ORDER:

The Expansion of vocational courses at Plus 2 stage is one of the major thrusts of the current five-year plan in the field of Educational Programmes. The expansion programme for 1981-82 has been proposed on the following lines:

- i) Introduction of vocational courses in the new Government Junior Colleges, which were started during 1980-81, keeping in view with the policy of the Government laid down to the effect that the colleges will introduce vocational courses on par with General courses.
- ii) Introduction of vocational courses in the selected Government Junior/Degree Colleges through out the State, where there are sufficient infrastructural facilities available and also considering the backwardness of the areas.
- iii) Introduction of vocational courses not more than 2 in one more than 2 in one Government Junior/Degree Colleges, keeping in view that the workload in General subjects will increase, also inadequate accommodation in the college concerned.
- iv) Introduction of vocational courses in colleges where there are no professional institution to coordinate, keeping in view that the overage of wider areas in a phased manner.

According to the above expansion policy programme the following vocational courses in the fields of Engineering, Agriculture, Animal Husbandry, Pharmacy and Commerce, will be introduced at the level of Intermediate Education Plus 2 stage in certain Government Junior/Degree Colleges during the year 1981-82.

(1) Engineering, (2) Agriculture, (3) Dairying, (4) Poultry and Swine Production, (5) Pharmacy, (6) Office Assistantship, (8) Accountancy and Taxation.

Accordingly, Government approve the proposal of Director of Higher Education for introduction of 30 new vocational sections in the vocational courses indicated in the para above in 30 Government Junior/Degree Colleges in the year 1981-82. The details of colleges, number of vocational sections, coordinating Polytechnics/coordinating professional colleges, number of students in each vocational section. Number of students in the college, No. of posts to be sanctioned during 1981-82 and the approximate expenditure for all sections for 8 months from July 1981 to 28th February 1982 shall be as shown in the Annexure-I to IV respectively appended to this order.

Sanction is accorded to the incurring of an expenditure not exceeding Rs.14.45 lakhs (Rupees Fourteen lakhs and forty five thousands only) on the implementation of the above scheme during the current year 1981-82 from out of the plan budget provision of Rs.14.50 lakhs for Higher Education, made during 1981-82. The expenditure for all vocational courses is to be debited to the following heads of account during 1981-82.

INRESPECT OF GOVERNMENT DEGREE COLLEGES FOR MEN:

“277 - Education, E. University Education and Other Higher Education.MH10 - Government Colleges - Schemes included in the Plan, SH (01) - Government Degree Colleges for Men, 010 - Salaries, 040-044 - Other office expenses, 150 Machinery and equipment, 190 - Materials and supplies, 260 - 262 - Other charges (Part time remuneration etc) ”.

INRESPECT OF GOVERNMENT DEGREE COLLEGES FOR WOMEN:

“277 - Education, E. University Education and Other Higher Education.MH10 - Government Colleges - Schemes included in the Plan, SH (02) - Government Degree Colleges for Women, 010 - Salaries, 040-044 - Other office expenses, 150 Machinery and equipment, 190 -

Materials and supplies, 260 - 262 - Other charges (Part time remuneration etc) ”.

INRESPECT OF GOVERNMENT JUNIOR COLLEGES FOR BOYS:

“277 - Education, D. Pre-University Education.MH05 - Government Institutions - Schemes included in the Plan, SH 02- Junior Colleges for Boys, 010 - Salaries, 040-044 / other Office Expenses, 150 - Machinery and equipment, 190 - Materials and supplies, 260 - 262 - Other charges (Part time remuneration etc)”.

INRESPECT OF GOVERNMENT JUNIOR COLLEGE FOR GIRLS:

“277 - Education, E. Pre-University Education.MH05 - Government Institutions - Schemes included in the Plan, SH 02- Junior Colleges for Girls, 010 - Salaries, 040-044 Other Office Expenses, 150 - Machinery and equipment, 190 - Materials and supplies, 260 - 262 - Other charges (Part time remuneration etc)”.

(1) Further the amounts noted in the Annexure - IV to this order in respect of items Machinery and Equipment, material and the Library Books etc., in respect of courses which are in coordination with other institutions, such as Industrial Training Institute and Government Dairying Farm shall be placed under the disposal of the Heads of Coordinating institutions concerned during 1981-82. The above Heads of institutions of Industrial Training Institutions and Government Dairying Farms are empowered to draw the said amounts through the concerned heads of account indicated in para 4 above.

(2) In respect of Coordinating Mesta Research Station, Amadalavalasa, Agricultural Research Station, Adilabad and Live Stock Research Station, Palamaner which are under the control of Andhra

Pradesh Agricultural University, Rajendranagar, Hyderabad, the Director of Higher Education is authorised to sanction the amounts as grant-in-aid in respect of item under machinery and equipment, materials and library books etc., to the new vocational sections in the fields of Agriculture (Crop Production) and Animal Husbandry (Poultry and Swine Production).

(3) The amounts in respect of salaries, remuneration of the Heads of co-coordinating institutions, part time service, in respect of vocational sections mentioned in para 5(1) and (2) shall be kept under the disposal of principals of Government Junior/Degree Colleges concerned during 1981-82.

Further all amounts in respect of independent vocational sections shall be kept under the disposals of principals of the Government Junior/Degree Colleges concerned.

Government sanction the creation of the posts mentioned in the Annexure-III appended to this order for all now vocational sections, so as to enable the Director of Technical Education/Andhra Pradesh Agricultural University/Director of Animal Husbandry/Director of Handlooms and Textiles to depute suitable candidates for teaching the subjects of Vocational sections of Engineering, Pharmacy, Agriculture, Sericulture, Dairying, Poultry and Swine production. The remaining posts in respect of independent vocational sections such as Office Assistantship, Accountancy and Taxation shall be filled up by the Director of Higher Education. Government also accord permission to the Director of Higher Education for purchasing 88 Typewriters locally for the use of students of vocational course in Office Assistantship, by placing orders with reputed firms such as Remington, Facet, Halda, Godrej etc., in consultation with Director of Printing, Stationery and Stores purchase, Hyderabad by following usual procedure as a special case. If rate contract agreements are there with these firms the typewriters should be purchased at the rate "contract rates only".

Necessary budget has been provided under 150 Machinery and Equipment for each section.

This order issues with the concurrence of Finance and Planning (EE) Department vide their U.O.No.1390/A1/EE/81-1 dated 19.09.1981.
(BY ORDER AND IN THE NAME OF THE GOVERNOR OF ANDHRA PRADESH)

JANAKI KRISHNA MURTI
DEPUTY SECRETARY TO GOVERNMENT

To
The Director of Higher Education, Hyderabad, A.P.
The director of Technical Education, Hyderabad, A.P.
The Secretary, Board of Intermediate Education, Andhra Pradesh, Hyderabad
The Accountant General, Andhra Pradesh, Hyderabad
The Pay and Accounts Officer, Andhra Pradesh, Hyderabad
The Director of Treasuries and Accounts, Andhra Pradesh, Hyderabad
The Registrar, Andhra Pradesh Agriculture University, Rajendranagar, Hyd.
The Director of Animal Husbandry, Hyderabad
The Director of Handlooms and Textiles, Hyderabad, Andhra Pradesh.
Copy to the District Educational Officers concerned
Copy the Finance and Planning (EE) Department.
Copy to PAO, Secretary (Education)
Copy to S.F./S.Cs

ANNEXURE - I

STATEMENT SHOWING THE GOVERNMENT JUNIOR/DEGREE COLLEGES AND COORDINATING POLYTECHNICS AND THE COURSES INTRODUCED IN EACH COLLEGE DURING 1981 - 82.

Sl. No.	Name of the Government Junior/Degree College	Course introduced	No.of course	Coordinating Polytechnic/coordinating college
(1)	(2)	(3)	(4)	(5)
I. TECHNICAL COURSES				
01	Government Junior College, Kuppam, Chittoor District	Rural Engineering Technician	1	Independent
02	PCR Government Junior College, Chittoor	Rural Engineering Technician	1	Industrial Training Institute, Chittoor

II. AGRICULTURE:

03	Government Junior College, Amadalavalasa Srikakulam District	Crop Production	1	Mesta Research Station, Amadalavalasa
04	Government Junior College, Nandikotkur	Crop Production	1	Independent
05	Government College, Adilabad	Crop Production	1	Agricultural Research Station, Adilabad

III. DAIRYING

06	Govt Junior College, Jammalamadugu	Dairying	1	Independent
07	Government Junior College, Pulivendla	Dairying	1	Independent
08	Government Junior College, Karimnagar (Science Wing)	Dairying	1	Government Dairying Farm, Karimnagar

IV. POLUTRY & SWINE PRODUCTION

09	Government Junior College, Palamaneru, Chittoor	Poultry & Swine Production	1	Live Stock Research Station, Palamaneru
----	---	----------------------------	---	---

V. PHARMACY:

10	Govt Junior College, Rayachoti, Cuddapah	Pharmacy	1	Independent
11	Government Junior College, Nalgonda, Boys	Pharmacy	1	Independent
12	Govt Junior College, Madanapalli, Chittoor Dt	Pharmacy	1	Independent

VI. SERICULTURE:

13	Govt Junior College, Penukonda, Anantapur	Sericulture	1	Independent
----	---	-------------	---	-------------

VII. OFFICE ASSISTANTSHIP

14	Government College for Women, Chirala, Prakasham District	Office Assistantship	1	Independent
15	Government Junior College, Vemulawada, Karimnagar	Office Assistantship	1	Independent
16	Govt Junior College, Naupada, Srikakulam Dt	Office Assistantship	1	Independent
17	Govt Junior College, Parvathipuram, Srikakulam District	Office Assistantship	1	Independent
18	Govt. Junior College, Darsi, Prakasham Dist	Office Assistantship	1	Independent
19	Govt. Junior College,	Office	1	Independent

20	Rayampet Medak Govt. Junior College, Buchireddypalem, Nellor	Assistantship Office	1	Independent
21	Govt. Junior College, Metpalli, Karimnagar Dt	Assistantship Office	1	Independent
<u>VIII. ACCOUNTANCY & TAXATION</u>				
22	Govt. Junior College, Cumbum, Prakasham Dt	Accountancy & Taxation	1	Independent
23	Govt. Junior College, Wardhannapet, Warangal	Accountancy & Taxation	1	Independent
24	Govt. Junior College, Srungavarapukota,	Accountancy & Taxation	1	Independent
25	Govt. Junior College, Bellampally, Adilabad	Accountancy & Taxation	1	Independent
26	Government Junior College, Kothakota, Mahaboobnagar Dist	Accountancy & Taxation	1	Independent
27	Government Junior College, Urravakonda, Anantapur District	Accountancy & Taxation	1	Independent
28	Government Junior College, Suryapet, Nalgonda District	Accountancy & Taxation	1	Independent
29	Government Junior College, Ibrahimpatnam Ranga Reddy District	Accountancy & Taxation	1	Independent
30	Government Junior College, Bheemgal, Nizamabad District	Accountancy & Taxation	1	Independent

ANNEXURE - 2

STATEMENT SHOWING THE COLLEGES (GOVERNMENT JUNIOR/DEGREE) WHERE THE NUMBER OF STUDENTS TO BE ADMITTED IN EACH VOCATIONAL COURSES DURING 1981 - 82.

Sl. No.	Name of the College	Course	No. of students in each course	Total No. of students in the college
(1)	(2)	(3)	(4)	(5)
TECHNICAL COURSES				
01	Govt. Junior College,	Rural Engineering	20	20

02	Kuppam, Chittoor Dist PCR Govt. Junior College, Chittoor	Technician Rural Engineering Technician	20	20
AGRICULTURE:				
03	Govt Junior College, Amadalavalasa Srikakulam District	Crop Production	20	20
04	Govt Junior College, Nandikotkur	Crop Production	20	20
05	Government College, Adilabad	Crop Production	20	20
<u>DAIRYING</u>				
06	Govt. Junior College, Jammalamadugu	Dairying	20	20
07	Government Junior College, Pulivendla	Dairying	20	20
08	Govt. Junior College, Karimnagar (Sci. Wing)	Dairying	20	20
<u>POLUTRY & SWINE PRODUCTION</u>				
09	Govt. Junior College, Palamaneru, Chittoor	Poultry & Swine Production	20	20
PHARMACY:				
10	Govt. Junior College, Rayachoti, Cuddapah	Pharmacy	20	20
11	Government Junior College, Nalgonda, Boys	Pharmacy	20	20
12	Govt. Junior College, Madanapalli, Chittoor Dt	Pharmacy	20	20
SERICULTURE:				
13	Govt. Junior College, Penukonda, Anantapur	Sericulture	20	20
VII. OFFICE ASSISTANTSHIP				
14	Govt. College for Women, Chirala, Prakasham Dist	Office Assistantship	20	20
15	Government Junior College, Vemulawada	Office Assistantship	20	20
16	Govt. Junior College, Naupada, Srikakulam Dt	Office Assistantship	20	20
17	Govt. Junior College, Parvathipuram, Srikaku	Office Assistantship	20	20
18	Govt. Junior College, Darsi, Prakasham Dist	Office Assistantship	20	20
19	Govt. Junior College, Rajampet, Medak Dist	Office Assistantship	20	20
20	Govt. Junior College,	Office	20	20

	Buchireddypalem, Nellore District	Assistantship		
21	Govt. Junior College, Metpalli, Karimnagar Dt	Office Assistantship	20	20

VIII. ACCOUNTANCY & TAXATION

22	Govt. Junior College, Cumbum, Prakasham Dt	Accountancy & Taxation	20	20
23	Govt. Junior College, Wardhannapet, Warangal	Accountancy & Taxation	20	20
24	Govt. Junior College, Srungavarapukota, Visakhapatnam Dt	Accountancy & Taxation	20	20
25	Govt. Junior College, Bellampally, Adilabad	Accountancy & Taxation	20	20
26	Government Junior College, Kothakota, Mahaboobnagar Dist	Accountancy & Taxation	20	20
27	Government Junior College, Urravakonda, Anantapur District	Accountancy & Taxation	20	20
28	Government Junior College, Suryapet, Nalگو	Accountancy & Taxation	20	20
29	Government Junior College, Ibrahimpatnam Ranga Reddy District	Accountancy & Taxation	20	20
30	Government Junior College, Bheemgal, Nizb	Accountancy & Taxation	20	20

GOVERNMENT OF ANDHRA PRADESH

ABSTRACT

PUBLIC SERVICE - Recognition of Intermediate Vocational Courses for the purpose of employment in Government Departments - Orders - Issued.

EDUCATION (IE2) DEPARTMENT

G.O.Ms.No.428 Education

Dated 23rd September 1985

ORDER:

Government have introduced Vocational Courses at +2 Stage of Education (Intermediate Course) in Degree and Junior Colleges during the year 1979 - 1980 with an intention to create skills in certain fields. Gradually the Vocational courses were expanded to many colleges all these years. The Board of Intermediate Education, Hyderabad which is a statutory body to conduct Intermediate Public Examinations has been issuing certificates to the successful students. The Expert Committees constituted by the Board of Intermediate Education comprising the members of the respective employing departments has evaluated the Intermediate Vocational Courses for purpose of employment in different Government Departments. The recommendations of the Expert Committee have been scrutinized by the Committee constituted by Government with the Director of Higher Education as Chairman. The Committee constituted by Government for the purpose has identified

certain posts in Government Departments for appointment of the Intermediate Vocational Course pass outs as indicated in the Annexure.

Government after careful consideration direct that the passouts of Intermediate Vocational Courses as shown under Column-2 in the Annexure to this order are eligible for appointment to the posts shown against them under column 3 in the departments and undertakings shown under column 4 and 5 therein.

The concerned administrative departments will issue necessary orders amending the Special Adhoc rules of their departments suitably as per the above orders of the Government.

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

P. ADINARAYANA

OFFICER ON SPECIAL DUTY AND

ADDITIONAL SECRETARY TO GOVERNMENT

To

The Secretaries of all Departments

The Director of Higher Education, Hyderabad

The Secretary, Board of Intermediate Education, AP, Hyderabad

ANNEXURE

Sl. No	Name of the Course	Post Recommended	Department	Department concerned
1	2	3	4	5
1)	Electrical Wiring & Contracting	Skilled Class-II	R&B Department, Corporations, State Electricity Board	Panchayatraj Departments, Hyderabad
2)	Surveyor and Estimator	Skilled Class - II	Government Departments/Corporations involved in Civil Engineering Works, Roads & Buildings Department	I&P Department, Sriram Sagar Project, Hyderabad, Godavari Bearings Projects, Dowleswaram
3)	Roads & Buildings	Skilled Class- II and Tradesmen Grade- I		Medium Irrigation, Hyderabad
4)	Water Supply and Sanitary Engineering	Skilled Class- II and Tradesmen Grade- I Fitter Grade - I		
5)	Electric Wiring & Contracting	Skilled Class - II	Roads & Buildings Department, and APSEB	Panchayatraj Department, Hyderabad
6)	Electric Domestic Appliance & Rewinding	Skilled Class - II	Roads & Buildings Department, and APSEB	I&P Department, Hyderabad
7)	Rural Engineering Technician	Skilled Class - II	Irrigation Dev. Corporation, Agro Industries Corporation	BIE (Vocational)
8)	Automobile Engineering Technician (AET)	Mechanics Grade - III Machinist Grade - I Fitter Grade - I	State Road Transport Corporation and Other Corporations Departments	AP State Construction Corporation, Hyderabad
9)	Radio & Television	Mechanics	Information Department, Police Radio	AP State Construction Corporation,

			Communication	Hyderabad
10)	Office Assistants hip (OAS)	Junior Assistant, Typist, Steno-graphers, Senior Inspectors in case of SC,ST & BCs and Sr. Inspectors in case of others in the Cooperation Depts	Ministerial Cadres in all Departments, Corporations, Boards etc Cooperative Societies, Departments of Cooperation	Department of Co-operative Societies, APPSC, BIE, Hyderabad
11)	Accounting & Taxation	Junior Assistant	Ministerial Cadres in all Departments, Corporations	Department of Co-operative Societies, APPSC, BIE, Hyderabad
12)	Commercial Garment	Gramasevikas, Tailoring Instructors, Extension Officers in Women & Child Welfare Department	District Women Welfare centers, APS Textile Corporation federation of Garment Manufacturing Cooperative Societies, Women & Child Welfare Department	Handlooms & Textiles Departments, Women & Child Welfare Department, NCF, AP College of Home Science, Hyderabad
13)	Creche & Pre-School Management	Gramsevikas, Teachers in Balavadis, Extension Officers		BIE, AP, Hyderabad
14)	Sericulture	Foreman in Sericulture Forms	Reeling Centers, Silk Warm Engineering Production (Sericulture Units, Young Silk Warm rearing Unit)	Director of Sericulture, Hyderabad, BIE, AP, Hyderabad Director of Handloom Textiles.
15)	Dental Hygienist	Dental Hygienist	Medical and Health service	Medical Education
16)	Dental Technician	Dental Technician	Medical and Health service	Medical Education, Government Dental

17	Medical Lab Assistant	Laboratory Attendants	Medical and Health	College, Hyderabad. DYCS/Pathology Department/Indian Medicine Department, Government Polytechnic, Hyderabad, Food & Health, Government of A.P. Hyd
18)	Crop Production	Sub Assistants, Village Development Officers	Agriculture Department and AP AU, Panchayatraj Department	APAU, Rajendranagar, Hyderabad College of Agriculture, Rajendranagar, Hyd. Director of Agriculture, BIE, AP, Hyderabad
19)	Dairying	Field Assistants, Dairy Assistant, Veterinary Compounders, Dairy Lab-testers, VEO	Department of Animal Husbandry and for similar posts in respective corporation, Panchayatraj Department	Director of Animal Husbandry, Hyderabad Panchayatraj Department, Hyderabad APAU Veterinary Science, Hyderabad

ANNEXURE

INTERMEDIATE VOCATIONAL JOB OPERTUNITY IN GOVERNMENT

DEPARTMENT/CORPORATION

**AMENDMENT PROPOSALS TO THE QUALIFICATIONS PRESCRIBUED
IN G.O.Ms.No.428 EDN. DATED23-9-1985**

Sl. No	Existing Restructur e course in Vocational Education	Previous Vocational Course	Post Recommende d Vide G.O.Ms.No.428	Proposed post recommended	Department
--------	--	----------------------------	--------------------------------------	---------------------------	------------

1	2	3	4	5	6
1)	Construction Technology	Roads & Buildings Surveyor and Estimator	Skilled Class-II and Tradesmen Grade- II	Skilled class-II or Grade -II	Govt. Dept./Corporation involved in Civil Engg & Road Buildings
2)	Water Supply and Sanitary Engineering	Water Supply and Sanitary Engineering	Skilled Class-II and Tradesmen Grade- I Fitter Grade - I	Work Inspector, Technical Assistant, Field Assistant to Environment/ Pollution Control Board	All Civil Engineering Dept., MMWSSB, MCH/ Vijayawada, Vizag, Pollution Control Board, Medium Irrigation
3)	Electrical Wiring and Servicing of Electrical Appliance (EW&SEA)	Electric Domestic Appliance and Rewinding	Skilled Class - II	Maintenance Assistant in Sub Station, Motor Maintenance	APTRANSCO, APGENCO, Thermal Hydrel/Gas Power Projects, Irrigation Departments
4)	Rural Engineering Technician	Rural Engineering Technician	Skilled Class - II	Demonstrators/ Assistants and Tractor Maintenance/Mechanic and to Asst in sales department and store keeping.	Department of non conventional energy, Agricultural University/ Departments, irrigation and Agro Industries as Skilled Class-II and Demonstrators/ Assistants
5)	Automobile Engineering Technician (AET)	Automobile Engineering Technician (AET)	Mechanics Grade - II Mechanics Grade - I Fitter Grade - I	Workshops, Vehicle Insurance, Automobile maintenance as Mechanic Grade - II, Mechanic Grade - I, Fitter Grade - I	APSRTC, RTA, PWD and Public Sector undertakings
6)	Office Assistantship (OAS)	Office Assistantship (OAS)	Junior Assistant, Typist, Stenographer	Junior Assistant, Typist, Stenographers, Inspectors in	Ministerial cadre in all Departments/Corporations, Board Co-

			s, Inspectors in Cooperative	Cooperative.	operative Society, A.P.P.S.C, B.I.E.,
7)	Accounting & Taxation	Accounting & Taxation	Junior Assistant	Junior Assistant	Ministerial cadre in all departments, Corporations, Collectorates
8)	Sericulture	Sericulture	Foreman in Sericulture Form	Sericulture Operator, Sericulture form Assistant, Foremen Sericulture Inspector at + 2 level	Sericulture department, Silk worm rearing centre, Instructors in Education Department
9)	Dental Hygienist	Dental Hygienist	Dental Hygienist	Assistant to Dental Surgeon in Government Hospitals	Medical and Health Service, Medical Education
10)	Dental Technician	Dental Technician	Dental Mechanic	Assistant to Dental Surgeon in Government Hospitals	Medical and Health Service, Medical Education, Government Dental Colleges
11)	Crop Production	Crop Production	Sub Assistant Village Development Officer	Field Assistant, Sub- Assistant, Laboratory Assistant, Village Development Officer	Agriculture Departments, Panchayat Raj, Agriculture University, Horticulture Departments
12)	Dairying	Dairying	Filed Assistant, Dairy Assistant, Veterinary Compounder, Dairy Lab Technician	Veterinary Compounder, Dairy forms Supervisor, Dairy Lab/Filed Assistant/ Dairy Instructors at School & Intermediate level	Animal Husbandry Department, Agriculture University, Education Department, Panchayat Raj, APAU Veterinary Science Department
13)	Medical Lab	Medical Lab	Laboratory Attender	Lab Technician Grade -II,	DME, DM&H Department, Indian

	Technician + one year Apprenticeship Training (MLT)	Assistant		Medical Colleges/ District Hospitals/ Government Hospitals/ Dental Hospitals, Diagnostic Laboratory Municipal Water Testing Laboratories	Medicine Department, Preventive Medicine Department, District Hospitals, Food & Health Department, Government Polytechnic, Pathology Department
14)	Multipurpose Health Worker, M.P.H.W. (Female & Male)	Newly introduced		Multipurpose Health Workers (Female & Male), Auxiliary nursing midwife, Multipurpose Health Assistant	PHC, Family Planning centre, Prenatal, postnatal diagnostic and care centre
15)	X-Ray Technician	Newly introduced		Dark room technician, Video graphers, Radio Therapy Technician, CT Technician, MRI Technician	Government Hospitals, Government Diagnostic Centres.
16)	Ophthalmic Technician	Newly introduced		Ophthalmic Technician, Refraction Assistant, Instructor + Supervising in Glass grinding work shop.	Sarojini Devi Eye Hospital, DM&HO, Corporation having own hospitals
17)	Hospital Administration	Newly introduced		Assistant to Public Relation Officers, Data entry operations, Supervise Housekeeping staff, Assistant to Medical record officer, Secretarial Assistant to	Government Hospitals, DM & HO.

				Head of Department, Floor Supervisor in Hospital	
18)	Clinical Assistant	Newly introduced		Compounder	Government Hospitals, DM & HO
19)	Physiotherapy	Newly introduced		As Assistant to Physiotherapist in General Hospital, Rural Rehabilitation Center, Medical Colleges, Artificial Limb Center, Juvenile delinquency Homes.	DM & HO and NIMS
20)	Soil Science and Plant Protection	Newly introduced		Secretary to Agriculture, Cooperative Society, Agriculture marketing Assistants and Agriculture Instructors at + 2 level at School Education, Village Development Officer, Sub-Assistants, Sub-Assistant/ Filed Assistant	Agriculture Cooperative Department, Education Department, Panchayat Raj, Agriculture University, Horticulture Department, Marketing Department
21)	Horticulture	Newly introduced		-do-	-do-
22)	Water shed Management and Soil Conservation	Newly introduced		-do-	-do-
23)	Seed Production	Newly introduced		-do-	-do-

)	Technology	introduced			
24)	Fisheries	Newly introduced		Filed Assistant, Lab Assistant, Hatchery Assistant, Seed Production Assistant, Fisheries Instructor at + 2 Level/School Education	Fisheries Department
25)	Construction Technology	Newly introduced		Work Inspector below supervising cadre as Trainees, Assistant Draftsman, Field Assistant to Field Supervisor	PWD, Civil Engineering Department, Roads & Buildings, Survey Department
26)	Radio & Television Technician (R&TV)	Radio & Television Technician (R&TV)		Technical Assistants, Maintenance of Public Address System, Film Department, Lab Technician	Information Department, Audiovisual Department, Educational Institutions including, GJC, offering Vocational Courses, Government Polytechnics
27)	Computer Science	Newly introduced		Computer Assistants/ Data entry Operators	Pay and Accounts Office, District/Sub Treasury Offices
28)	DTP & Publishing Technology	Newly introduced		Printing Assistant/Operators	Government Printing Press
29)	Institutional House Keeping	Newly introduced		Room Attendants/ Laundry Room Attendants/ House Keeper/ Linen Room	Corporation Guest Houses any other departments at H.O's

				Attendants	
30)	Crèche and Pre-School Management course	Crèche and Preschool Management course		Balwadi/Anganwadi Teachers, Lab Assistants, Part time or Full time Instructors, /Assistant in Children Hospitals, Assistant in Children Park, Toy Clubs	Secretariat Crèche, Home Science Colleges, Schools pertaining to Tribal Welfare Department, Schools offering Vocational Courses, Social Welfare Department, Child Welfare Department, Bal Bhavan
31)	Commercial Garment Designing & Making (CGDM)	Commercial Garment Designing & Making (CGDM)		Running Teaching class in Garment making work in Garment Industry as pattern maker, designer, qualify controller	Home Department, Social Welfare Department, Child Welfare Department, Tribal Welfare Department, NIFT
32)	Fashion Garment Making (FGM)	Newly introduced		Finishing Supervisor, Assistant to Designer, Assistant pattern maker	NIFT
33)	Catering and Restaurant Management (CRM)	Newly introduced		School Canteen, Chief Caterer Assistant Chief, Junior Assistant (Canteen affairs)	Women Welfare Department, DM & HO, Home Department, Social Welfare Department, Child Welfare Department, Education Department, Education in Residential APRJC's, Tribal Welfare Department
34)	Beauty Culture	Newly introduced		Health Assistant in Junior	Tribal Welfare Department,

	and Health Care (H C&BC)			Assistant Cadre	Women Welfare Department, Social Welfare Department, Child Welfare Department
35)	Insurance (INS)	Newly introduced		Office Assistant	E.S.I., A.P.G.L.I. E.P.G.O (E.P.F.O)
36)	Export – Import Practice and Documentation (EIP &D)	Newly introduced		Shipping Assistant, Junior Assistant	Department of Port (Port trust) Transport Department, EPZ/SEZ
37)	Office Management (OM)	Newly introduced		EDP Operator in cadre of Junior Assistant, Telex, Telephone Operator, Accounts Assistant/ Cashier	Any Department in the State
38)	Industrial Management (IM)	Newly introduced		Junior Assistant	Industries/Labour/ Welfare/ESI/PF Departments
39)	Marketing and Salesmanship (M&S)	Newly introduced		Travelling/Tourism Salesmen	Tourism Department
40)	Basic Financial Services(BFS)	Newly introduced		Junior Assistant	APSIDC, APSFC, APSTC, APCOB in Accounts Department
41)	Purchasing and Store Keeping(P&S)	Newly introduced		Junior Assistant	APSIDC, APSFC, APSTC, APCOB State owned PSU's
42)	Banking	Newly introduced		Junior Assistant	APCOB, APSFC
43)	Computer Graphics and Animation	Newly introduced		Data entry/Junior Assistant Advertising	MCH, Railways, APSRTC, Tourism Department, Panchayat Raj,

	(CGA)			Advertising	Rural Department, Information and Public Relation Department, Police Department, A.P. State Film Department Corporation A.P. TRANSCO
44)	Commercial Art Painting and Photography (CA)	New introduced		Layout Assistant, P&T Department, Printing Press	I&PR Department, Agriculture Department, Medical Department, Survey Department
45)	Tourism and Travel Technique (TTT)	Newly introduced		Junior Assistant cadre	Air India/Indian Airlines /Shipping/Tourism Department/Railways, APSRTC

GOVERNMENT OF ANDHRA PRADESH

ABSTRACT

Plan Schemes - Starting of 35 Vocational Courses in various fields during 1985 - 86 at Intermediate level in certain Government Junior/Degree Colleges - Orders - Issued.

EDUCATION (I.E) DEPARTMENT

G.O.Ms.No.475 Education

Dated: 05.11.1985
Read the following

From the Director of Higher Education Lr.Rc.No.1724/IC4-1/85 dated 08.07.1985.

ORDER:

In the circumstances reported by the Director of Higher Education in the letter read above, Government accord permission for the opening of 35 Vocational Courses at Intermediate level in different fields in 35 Government Junior/Degree Colleges during the academic year 1985 - 86. The Vocational courses and the colleges where these courses and permitted are indicated in Annexure - I to this order. Sanction is accorded for the creation of the posts for the purpose as indicated in the Annexure - II to this order.

Sanction is also accorded for the incurring of an expenditure of Rs.41.00 lakhs (Rupees Forty one lakhs only) for the above scheme. The details of the recurring and non recurring expenditure in this regard are indicated in the Annexure - II to this order.

The expenditure sanctioned above shall be met from the provision of 1985 - 86 and shall be debited to the following Head of Account:

I. GOVERNMENT DEGREE COLLEGE FOR MEN:

“277 - Education - E. University and other Higher Education, MH10 - Government Colleges - Schemes included in the Plan, SH 01 - Government Degree Colleges for Men, 010 - Salaries, 040/044 - Other Office expenses, 150 - Machinery and Equipment, 190 - Materials and Supplies, 050 - Payment for Professional and Special Services etc.”

II. GOVERNMENT DEGREE COLLEGE FOR WOMEN:

“277 – Education – E. University and other Higher Education, MH10 – Government Colleges – Schemes included in the Plan, SH 02 – Government Degree Colleges for Women, 010 – Salaries, 040/044 – Other Office expenses, 150 – Machinery and Equipment, 190 – Materials and Supplies, 050 – Payment for Professional and Special Services etc.,”

III. GOVERNMENT DEGREE COLLEGE FOR BOYS:

“277 – Education – D. University and other Higher Education, MH(05) – Government Institutions – Schemes included in the Plan, SH 01 – Junior College for Boys, 010 – Salaries, 040/044 – Other Office expenses, 150 – Machinery and Equipment, 190 – Materials and Supplies, 050 – Payment for Professional and Special Services etc.,”

IV. GOVERNMENT DEGREE COLLEGE FOR WOMEN:

“277 – Education – D. University and other Higher Education, MH(05) – Government Institutions – Schemes included in the Plan, SH 02 – Junior Colleges for Girls, 010 – Salaries, 040/044 – Other Office expenses, 150 – Machinery and Equipment, 190 – Materials and Supplies, 050 – Payment for Professional and Special Services etc.,”

V. GRANT IN AID TO ARTS & SCIENCE COLLEGE: BAPATLA:

“277 – Education – E. University and other Higher Education, MH 015 – Assistance to Non Government Colleges, SH (01) – Teaching grants to Aided Colleges, 090 – GI Autonomous Bodies”.

VI. SANCTION OF VOCATIONAL COURSES IN SC AREAS: GOVERNMENT JUNIOR COLLEGES FOR BOYS:

“277 – Education – H. General Education, MH (001) Direction and Administration – Schemes included in the Plan, SH (08) Welfare of Scheduled Castes Students, 090 – Grant-in-Aid, 092 – Other Grant-in-aid”.

This order issued with the concurrence of the Finance and Planning (EE) Department vide their U.O.No.9571/FS/85, dated 20.09.1985..

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

Sd/P. ADINARAYANA,
OFFICER ON SPECIAL DUTY AND ADDITIONAL
SECRETARY TO GOVERNMENT

ANNEXURE – I
(G.O.Ms.No.475 Education dated 05.11.1985)

Sl.No	Name of the college and District	Courses to be started
-------	----------------------------------	-----------------------

(1)	(2)	(3)
1	Government Junior College, Kalingapatnam, Srikakulam District	Accounting and Taxation
2	Government Junior College, Gajapathinagaram, Vizianagaram District	Radio and TV
3	Government Junior College, Achanta, West Godavari Dist	Dairying
4	Government Junior College, Mummidivaram, East Godavari	Office Assistantship
5	Government Junior College, Avanigadda, Krishna District	Swine production and Poultry
6	Government Junior College, Kothapeta, East Godavari Dist	Electrical Domestic Appliance and Rewinding
7	Government Junior College, Paderu, Visakhapatnam District	Electrical Domestic Appliance and Rewinding
8	Government Junior College, Managalagiri, Guntur District	Radio and TV
9	Government Junior College for Boys, Puttur, Chittoor district	Medical Lab Assistant
10	PVR & VS Government Junior College, Sulurupeta, Nellore District	
11	Government Junior College, Pakala, Chittoor	Radio and TV
12	Government Junior College, Punganoor, Chittoor District	Sericulture
13	Government Junior College, Chavatagunta, Chittoor District	Electrical Domestic Appliance and Rewinding
14	Government Junior College, Chinnagottigallu, Chittoor District	Surveyor and Estimator
15	Government Junior College, Madanapalli, Chittoor District	Sericulture
16	Government College, Cuddapah	Electric Wiring and Contracting
17	Government Junior College, Atmakur, Kurnool	Sericulture
18	Government Junior College, Emmiganoor, Kurnool District	Crop Production

19	Government Junior College, Koduru, Cuddapah	Swine Production and poultry
20	Government Junior College for Girls, Hindupur, Anantapur District	Office Assistantship
21	Government Junior College for Girls, Karimnagar	Accounting and Taxation
22	Government Junior College, Jagtiyal, Karimnagar District	Radio and TV
23	Government Junior College, BHEL, Ranga Reddy District	Electrical Domestic Appliance and Rewinding
24	Government College, Vikarabad, Ranga Reddy	Saericulture
25	Government Junior College for Girls, Nampally	Office Assistantship
26	Government Junior College, Marredpalli, Hyderabad	Medical Lab Assistant
27	Government Junior College, Siripur Kagazanagar, Adilabad District	Radio and TV
28	Government Junior College, Siddipet, Medak District	Dairying
29	Government Junior College for Girls, Medak	Accounting and Taxation
30	Government Junior College, Kamareddy, Nizamabad	Swine Production and Poultry
31	Government Junior College, Jangoan, Warangal	Office assistantship
32	Government Junior College, Kothagudem, Khammam District	Surveyor and Estimator
33	Government Junior College for Girls, Mahabubnagar	Creach & Preschool Management
34	Pingle Government College for Women, Warangal	Medical Lab Assistant
35	Government College, Kakinada, East Godavari	Radio and TV

ANNEXURE – II
(G.O.Ms.No.475 Education dated 05.11.1985)

Sl. No	Name of the course	Name of the post	Scale of pay	No of posts for I year as per workload	Remarks
I	Technical - 14	JL - 1 Sr.Instructor-1 Lab Attender-1	800 - 1450 550 - 900 350 - 550	JL - 14 Sr.Instructor-14 Lab Attender-14	For 14 vocational courses @ one for each course
II	Medical - 3	JL - 1 Sr.Instructor-1 Lab Attender-1	800 - 1450 550 - 900 350 - 550	JL - 3 Sr.Instructor-3 Lab Attender-3	For 3 vocational courses @ one for each course
III	Accountancy & Taxation - 4 Office Assistant Ship - 4 Total - 8	JL - 1 Sr.Instructor-1 Lab Attender-1	800 - 1450 550 - 900 350 - 550	JL - 8 Sr.Instructor-8 Lab Attender-8	For 8 vocational courses @ one for each course
IV	Agriculture	JL - 1 Sr.Instructor-1 Lab Attender-1	800 - 1450 550 - 900 350 - 550	JL - 5 Sr.Instructor-5 Lab Attender-5	For 5 vocational courses @ one for each course
V	Animal Husbandry	JL - 1 Sr.Instructor-1 Lab Attender-1	800 - 1450 550 - 900 350 - 550	JL - 5 Sr.Instructor-5 Lab Attender-5	For 5 vocational courses @ one for each course

Expenditure for each vocational course for 6 months (from September 1985 to February 1986) in respect of recurring expenditure i.e., salaries, Remuneration to the part time staff etc., and non recurring expenditure for full year i.e., 1985 - 86.

Recurring expenditure (Salaries & Remuneration) etc:

Name of the post	Scale of Pay	Salary per month	Total
1. Junior Lecturer	800 - 1450	1425-00	8550 - 00
2. Senior Instructor	550 - 900	1098-00	6588 - 00
3. Lab Attender	350 - 550	681-00	4086 - 00

Total: 19224-00 or
20000-00

Non - Recurring expenditure:

1. Equipment including course material of	27,100 - 00
2. Raw materials	5,000 - 00
3. Furniture for class rooms, Lab and Library	10,000 - 00
4. Library books	5,000 - 00
5. Shed (Construction)	<u>50,000 - 00</u>
Total:	<u>97,100 - 00</u>

Grand Total: Rs.1,17,100/- for each Vocational Course for 35 Courses
Rs.1,17,100 X 35 - 40,98,500/- or Rs.41.00 lakhs.

GOVERNMENT OF ANDHRA PRADESH
ABSTRACT

Intermediate Education - Centrally Sponsored Schemes for expansion of Vocational Education at +2 state during the year 1988 - 1989 - Orders - Issued.

EDUCATION (IE) DEPARTMENT

G.O.Ms.No.279 Education

dated 14.07.1988

Read the following: -

1. From the Secretary, Board of Intermediate Education Lr.Rc.No.5/VI-1/87 dated 08.05.1987.
2. Govt.Lr.Rc.No.1409/IE.2/87-1 Education dated 08.07.1987.
3. From the Secretary, Board of Intermediate Education Lr.Rc.No.5/VI-1/87-88 dated 17.02.1988.
4. From the Secretary, Board of Intermediate Education Lr.Rc.No.5/VI-1/87-88 dated 20.02.1988.
5. Government Lr.Rc.No.1409/IE.2/87-4 Education dated 20.02.1988.
6. From the Government of India, Ministry of Human Resource Development (Department of Education) New Delhi Lr.No.F.7-32/87-Desk/Sch.2/IE, dated 11.03.1988.

ORDER:

The Government of India, Ministry of Human Resources Development, Department of Education in their letter 6th read above conveyed their sanction of Rs.5,62,63,000/- (Rupees Five crores Sixty two lakhs and Sixty three thousands only) for expansion of Vocational Education at + 2 stage in the state of Andhra Pradesh during the year 1987-88.

The Government of Andhra Pradesh approved the proposal of the Secretary, Board of Intermediate Education, Andhra Pradesh, Hyderabad and hereby accord sanction for incurring of an expenditure of Rs.5,62,63,000/- (Rupees Five crores Sixty two lakhs and Sixty three thousands only) under Centrally Sponsored Schemes during the year 1988-89 for expansion of the Vocational Education at + 2 stage in Andhra Pradesh as per the details given in the Annexure.

The sanction is subject to the following conditions;

- a) The various posts for the Vocational Wing of the Directorate of Education District Vocational Educational Officers, the State Institute of Vocational Education and schools are approved for creation but may be filled up during 1988-89.

- b) For construction of buildings, adhoc grant Rs.50,000/- per workshop has been sanctioned pending availability of details regarding design, cost estimates, etc., which should be submitted within one month of the sanction for final adjustment.
- c) In the absence of details of equipment in respect of 10 disciplines (viz Crop production, Dairying, Commercial Garment Making, Crèche and Pre-school Management, Medical Lab Assistant, Sericulture, Fruit Preservation, Watch and Lab Clock repairing tech. Interior Decoration and Nursing) adhoc grant @Rs.50,000/- per course has been sanctioned. Details of equipment in respect of each discipline should be submitted to Government of India within one month of the sanction for final adjustment and if additional amount is required, detailed proposals should be submitted to Government of India.
- d) There is no provision for separate staff for District Vocational Surveys. This is to be organised by the vocational at district level, Rs.15,000/- has sanctioned for meeting contingent expenditure.
- e) The question of grant of Textbooks subsidy will arrange after they are produced and the cost per copy known. Accordingly State Government will take action for production of Textbooks and thereafter approach the Government of India for grant of textbooks subsidy.

The expenditure sanctioned above, it is debitable to appropriate detailed heads under the head of account. In respect of State's share "2202 - General Education, 02 - Secondary Education, MH 004 - Research and Training Schemes included in the Plan, SH (04) Vocationalisation of Education (to be opened)".

In respect of Central Share, it shall be debited to the Head of Account "2202 - General Education, 02 - Secondary Education, MH 004 - Research and Training Schemes included in the plan - Under Centrally Sponsored Schemes, SH (04) Vocationalisation of Education (to be opened)"

As regards expenditure on construction of buildings, it shall be debited to "4202 - Capital Outlay on Education, Sports, Arts and Culture, 01 - General Education, MH 202 - Secondary Education Schemes included in the plan - Under Centrally Sponsored Schemes, SH (74) Buildings, 999 - Construction of buildings under the scheme of Vocational Education" (to be opened).

The Director of Higher Education, who is Head of Administration of the Colleges, is requested to implement to scheme strictly in accordance with the pattern of assistance approved by IFD, Ministry of Finance, Government of India, New Delhi. This sanction is being issued in conformity with the rules and principles of scheme as approved by the Ministry of Finance, Government of India.

In respect of State share expenditure towards staff of the Department is envisaged in the guidelines communicated by the Government of India, the Director of Higher Education is requested to arrange to provide the required funds in the Budget Estimates 1988-89 (final) immediately by making suitable adjustments within the plan allocation made to Director of Higher Education during 1988 - 89 and send proposals for placing them before the Programme and Project Approval Committee for clearance.

This order issues with the concurrence of the Finance and Planning (Fin.Plg.EE) Department vide their U.O.Lr.1388/Fin EE/88, dated 04.07.1988.

(BY ORDER AND IN THE NAME OF THE GOVERNOR OF ANDHRA PRADESH)
R.V. VAIDYANATHA AYYAR
SECRETARY TO GOVERNMENT

To
The Director of Higher Education, Hyderabad
The Secretary, Board of Intermediate Education, Hyderabad

//true copy//

A N N E X U R E

(G.O.Ms.No.279 Education dated 14.07.1988)

Approved items of expenditure for implementation of the Centrally Sponsored Schemes of Vocational Education of Secondary Education in Andhra Pradesh for the year 1988 - 1989.

1. MANAGEMENT STRUCTURES: EXPENDITURE FOR 1988-1989

1. Vocational Wing of Directorate of Education	Recurring	Nil
	Non-recurring	Nil

STAFF:

1. Additional Director	----	1
2. Joint Director	----	1
3. Deputy Director	----	1
4. Assistant Director	----	1
5. Research Assistant	----	1
6. Section Officer	----	1

7. Assistants	----	3
8. Accountant	----	1
9. Stenographer Gr.C.	----	1
10. L.D. Clerks	----	3
11. Attenders	----	4

18

2. DISTRICT VOCATIONAL EDUCATION OFFICES: (10 Districts) :

1. Additional District Education Officer	10	Recurring	Nil
		Non-recurring	Nil
2. Superintendent	10		
3. Junior Assistants	10		
4. Attenders	10		

40

3. State Institution of Vocational Education

		Recurring	Nil
		Non-recurring	Nil
1. Professor	----	1	
2. Readers	----	3	
3. Lecturers	----	3	
4. Stenos	----	4	
5. Superintendent	----	1	
6. Accountant	----	1	
7. Senior Assistants (UDCs)	----	2	
8. Junior Assistants (LDCs)	----	2	
9. Attendants	----	4	

Total: 21

II INSTRUCTIONS:

1. School Staff: (182 Institutions)

1. Lecturers (PGT Level)	----	325
2. Part time Teachers	----	325
3. Lab Attendants	----	325

RECURRING

NON-RECURRING

a) Rs.358.65 lakhs

b) Rs.33 lakhs (on adhoc basis @ Rs.50,000/-
for courses mentioned in sanctioned letter

Building (for 325) courses in Schools

Rs.50,000/- per vocational
courses on adhoc basis
Rs.50,000/- X 325 = 102.50

Rs. 15,000 per district for 16
districts Rs.240.00
Rs.72.00

III. TRAINING OF TEACHERS:

CURRICULUM AND RESOURCE MATERIAL DEVELOPMENT

i)	Curriculum Development (7 workshops)	Rs. 42.00
ii)	Preparation of Textbooks (12 workshops)	Rs.410.00
iii)	Development of instructional material (6 workshops)	Rs.84.00

A B S T R A C T

I.	MANAGEMENT STRUCTURE	EXPENDITURE FOR 1988-89	
	a)	Vocational Wing of Directorate of Education	(Central Share)
	b)	District Vocational Education Offices	
	c)	State Institute of Vocational Education	
II.	INSTITUTIONS:		
	a)	Equipment	---- 3,91,65,000/-
	b)	Building	---- 1,62,50,000/-
III.	VOCATIONAL SURVEYS:		2,40,000/-
IV.	TRAINING OF TEACHERS:		72,000/-
V.	CURRICULUM AND MATERIAL DEVELOPMENT		5,36,000/-

		Total:	5,62,63,000/-

R.V. VAIDYANATH AYYAR,
SECRETARY TO GOVERNMENT

// TRUE COPY //

GOVERNMENT OF ANDHRA PRADESH

ABSTRACT

INTERMEDIATE EDUCATION – Centrally Sponsored Scheme for expansion of Vocationalisation at +2 State during 1988-89 – Creation of Posts – Orders – Issued.

EDUCATION (I.E.2) DEPARTMENT

G.O.Ms.No.407 Edn.

Dated: 5th day of October' 88
READ THE FOLLOWING:-

1. G.O.Ms.No.279 Edn. Dated: 14-7-1988.
2. G.O.Ms.No.306 Edn. Dated: 3-8-1988.
3. From the Director of Higher Education Lr.No. 3720/JC4-1/88, dated: 16-8-1988.

ORDER:

The Director of Higher Education has submitted proposals in the letter third read for creation of posts for Vocationalisation at +2 Stage during 1988-89 under Centrally Sponsored Scheme as approved in the G.O.first read above.

2. Government after careful consideration of the proposals, sanction the creation of the following posts nonteaching for implementation of the Centrally Sponsored Scheme of Vocationalisation at +2 stage at Junior Colleges in Andhra Pradesh for the year 1988-89, Sanctioned in the G.O. first read above.

1. State Institute of Vocational Education.

a) Professor.	.. 1
b) Readers	.. 3
c) Lecturers	.. 3
d) Stenos	.. 4
e) Superintendent	.. 1
f) Accountant	.. 1
g) Senior Assistants (U.D.Cs)	.. 2
h) Junior Assistants (L.D.Cs)	.. 2
i) Attenders	.. 4

Total: 21

2. Institutions:

1. Schools Staff (182 Institutions)

- a) Lecturers (P.G.T. level). ... 325
b) Part-time teachers. ... 325
c) Lab. Attendants. ... 325

3. Sanction is also accorded for incurring an expenditure of Rs.22.23 lakhs (Twenty two lakhs and twenty three thousands only) towards State share and Rs.64.15 lakhs (Sixty four lakhs and fifteen thousands only) towards Central share are as indicated in the annexure.

4. The posts sanctioned in respect of item 1 in para 2 above shall carry the usual pay and allowance as per rules. In respect of the posts sanctioned in item 2 in para 2 above shall be engaged on part-time basis and paid on hourly basis

5. The expenditure shall be met to the following head of account

1. For Vocational Staff:

“ 2202 – General Education – 03 – University and Higher Education, MH-103 Government Colleges and Institutions – Schemes included in the Plan – SH (05) Junior Colleges for Girls – SH (04) Junior Colleges for Boys – SH (07) Government Degree Colleges for Men – SH (08) Government Degree Colleges for Women – 010-Salaries.

2. For State Institute of Vocational Education (B.I.E.):

“2202 – General Education – 03 – University and Higher Education – 001 – Direction and administration – Schemes included in the Plan – SH (01) Head Quarters Office – Office of the D.H.E. – 010 – Salaries.

6. This order issues with the concurrence of Finance and Planning (Finance EE) Department vide their U.O.No.D-99-09/037/2083/EE/98-26, dated 26.9.1988.

R.V.VAIDYANATH AYYAR
SECRETARY TO GOVERNMENT

To

The Director of Higher Education, A.P., Hyderabad

The Secretary, Board of Intermediate Education, A.P., Hyderabad

The Desk Officer, Govt. of India, Ministry of Human Resources (Department of Education) New Delhi.

The Accountant General, Andhra Pradesh, Hyderabad

Copy to Finance (B.G.) Department

Copy to Finance (EE) Department

Copy to SF/SC

GOVERNMENT OF ANDHRA PRADESH

ABSTRACT

Public Services – Automatic Advancement Scheme for Junior Lecturers and Principals of Junior Colleges and Restructuring of Directorate Higher Education/Board of Intermediate Education into the separate Directorate in view of bifurcation of composite Degree Colleges – Orders –Issued.

EDUCATION (I.E.) DEPARTMENT

G.O.Ms.No.343 Edn,

Dated 31.10.1989

Read the following:

1. G.O.Ms.No.117 Finance & Planning (IW-PC.I) Dept., Dt.25.05.1981.
2. G.O.Ms.No.137 Education, Dated 15.02.1981.
3. G.O.(P) No.2 Finance & Planning (IW-PC.I) Dept., Dated 04.01.1981.
4. G.O.Ms.No.1537 Education. Dated 31.08.1989.
5. From the Director of Higher Education, Lr.Rc.No.4048/DC3-5/89, Dated 26.09.1989.
6. Agreement Dated 22.10.1989 between representative of the Government and office Bearers of J.A.C. of Employees, Teachers & Workers A.P.

-: oOo :-

O R D E R:

In the G.O. first read above, orders have been issued introducing Automatic Advancement Scheme benefiting the State Government employees who are drawing pay in the Revised pay scales as falling under grades I to XVIII and stagnated for ten/fifteen years without getting promotion in a particular post. These orders are not applicable to the junior Lecturers who are governed by a separate scheme introduced in the G.O. second read above, According the scheme the Junior Lecturers who are first/second class post-graduates and who are in the pay scales of Rs.800-1450 after completion of seven years of service and the Junior Lecturers are third class of post-Graduates and who are in the pay scale of Rs.750-1300 after completion of 10 years of service, are eligible for appointment to the category of junior Lecturers Grade-I with a pay scale of Rs.1050-1600, in the Revised Pay scales, 1978.

The Pay Revision Commission, 1986 while recommending the continuance of the Automatic Advancement Scheme has also recommended for second level of Automatic Advancement promotion after completion of 22 years of Service and extension of the schemes also upto the categories of officers drawing pay in the Revised Pay Scales of Rs.2150-3690. He also recommended to bring the junior lecturers into the main stream of the Automatic Advancement Scheme Government have accreting the recommendation of the Pay Revision Commission 1986 in toto. Orders have been issued vide G.O.

third read above revising the Automatic Advancement Scheme as recommended to the Pay Revision Commission 1986 in respect of Government employees other than Teachers and Junior Lecturers.

Government have been considering the question of extension Automatic Advancement Scheme as recommended by Pay Revision Commission 1986 to Junior Lecturers for quite some time now. After many rounds of the discussions the Joint Action Committee have entered into an agreement on 22.10.1989. This agreement provides, as follows:

“The Automatic Advancement Schemes of 10/15/22 years shall be implemented immediately for Junior Lecturers, with the modification that the pay scales for the Automatic Advancement Scheme at the end of 10 years would be Rs.1980-80-2780-90-3500 the Pay Scales for Automatics Advancement scheme at the end of 15/22 years would be as per Pay Revision Commission recommendations”.

The Joint Action Committee have also entered into an agreement on 22-10-1989 on creation of the Directorate of Intermediate Education Relevant part of the agreement is extracted below:

“The Directorate of Intermediate Education would be distinct on City and Intermediate Education would be covered by the S.C.H.E. Act. 4 posts in the Directorate of Intermediate Education would be available for Junior Colleges Lecturers/Principal and not for Degree College Lecturers/Principals”.

Keeping in view the agreement referred to above, the Government hereby issue the following orders with regard to the Automatic Advancement Scheme to respect of Junior Lecturers/Principals of Junior Colleges and Establishment of Directorate of Intermediate Education.

PART - A

AUTOMATIC ADVANCEMENT SCHEME IN RESPECT OF JUNIOR LECTURERS/PRINCIPALS OF JUNIOR COLLEGES

- i) The orders issued in G.O.Ms.No.137, Education dated 15-02-1982 stand cancelled with effect from 01-07-1986.
- ii) The Automatic Advancement Scheme of 10/15/22 years shall be implemented for junior Lecturers and Principals of Junior Colleges on the pattern recommended by P.R.C. 1986 with the modification that the pay scale under the Automatic Advancement Scheme for Special Grade on completion of 10 years for Junior Lecturers will be Rs.1980-80-2780-90-3500 instead of the scale of Rs.1810-3230 to which they would be eligible in terms of P.R.C. recommendations.

- iii) This Scheme comes into force with effect from 01-07-1986.
- iv) The Automatic Advancement Scales of the Junior Lecturers/ Principals of Junior Colleges shall be as under:

Category	Ordinary Grade	SPECIAL Grade	S.P.P.I Scale	S.A.P.P.I Scale	S.A.P.P.II Scale	S.A.P.P. Scale
Junior Lecturers	1550-3050	1980-3500	2150-3690	-	-	2240-3860
Principals Junior Colleges	2150-3690	2240-3860	-	2410-4050	-	2590-4380

- v) Junior Lecturers/Principal of Junior College after completion of 10 years of service shall be eligible for appointment to special Grade, after completion of 15 years of service, shall be eligible for S.P.P.I/S.A.P.P.I and after completion of 22 years of service shall be eligible for S.A.P.P.II.
- vi) In respect of those Junior Lecturers Grade-I who are enjoying the scale of 1050-1600 (1978 pay scales) and who are assigned the scale of Rs.1810-3230, (1986 pay scales) are eligible for fixation of pay in the scale of Rs.1980-3500, only on completion of 10 years including the service rendered in Junior Lecturer and Junior Lecturer Grade-I In case the pay is fixed in the scale of Rs.1810-3230 on 01-07-1986 or from the date of option to come to the R.P.S. 1986 which is subsequent to 01-07-1986 and before 30-06-1987, his pay in the Revised pay scale applicable to junior Lecturer (special grade) shall be fixed under F.R. 22 (a) (ii) on completion of 10 years of service based on the pay drawn in the scale of Rs.1810-3230.
- vii) Fixation of pay on appointment to special grade S.P.P. Scale I/S.A.P.P. Scale-I and S.P.P. Scale-II/SAPP Scale II shall be under F.R.22 (a) (i) read with F.R. 31 (2).
- viii) Fixation of pay of an employee, who is holding special Grade/Special Promotion post scale I when he is promoted to the first level promotion post his pay shall be fixed under F.R. 22-B.
- ix) Fixation of pay of an employee holding the special promotion post scale Ii on regular promotion to first level promotion post shall be under F.R. 22 (a) (i) He shall continue to draw pay in the special promotion post scale. Ii while holding the first level promotion post.

PART - B

ESTABLISHMENT OF DIRECTORATE OF INTERMEDIATE EDUCATION

The question of giving effect to the agreement on the creation of Directorate of Intermediate Education has been carefully considered by the Government. In the context of extension of the Revised U.G.C. Pay scales, 1986 to the teachers in Degree Colleges, instructions have been issued. In Govt.memo.No.101/D.2/89-10, Education dated 30-08-1989 for bifurcation of composite Degree Colleges. In order to complete the process of bifurcation, Government have decide to suitably restructure the offices of the director of higher Education and Board of Intermediate Education to form tow separate Directorates i.e. one of Collegiate Education and the other for intermediate Education, vide G.O.Rt.No.1537, Education (UE) Department, dated 31-08-1989.

With reference to the agreement extracted in para 4 above, following orders are issued.

- i) The new Directorate of Intermediate Education will come into being with effect from 01-11-1989.
- ii) That the Directorate of Intermediate Education would be a district entity and the S.C.H.E. Act will apply to Intermediate Education.
- iii) Pending finalizing staff pattern, then sections in the Directorate of Higher Education dealing exclusively with Junior Colleges and Intermediate Education shall stand transferred to the Directorate of Intermediate Education along with the staff and half of the posts of the Joint Directors, Deputy Directors and Assistant Directors in the directorate of higher Education office shall be transferred to the new Directorate of Intermediate Education.
- iv) A post of Director of Intermediate Education in the scale Rs.3580-5380 shall be created for the new Directorates of Intermediate Education for the period from the date of utilisation till 28-02-1990. The Director of Intermediate Education shall also be Secretariat, Board of Intermediate Education. He will be exercise in relocation to the Intermediate Education, the same powers and discharge the same functions as Director of higher Education discharges in relation to Higher Education.
- v) The posts in the directorate of Intermediate Education would henceforth be available for Junior College Lecturers/ Principals and not for Degree College Lecturers/Principals. The personnel of Higher Education holding the posts in the Board of Intermediate Education

holding the posts in the Board of Intermediate Education either on deputation basis or otherwise shall be repatriate to their parent department immediately after end of the present academic year.

- vi) Consequent upon the bifurcation the Directorate of Higher Education will be redesignated as Directorate of Collegiate Education.

This Orders issued with the concurrence of Finance and Planning (F.W.P.R.C.) Department, vide their U.O.No.D80-10-160/10188/FS/89, dated: 31-10-1989.

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

R.V.VAIDYANATH AYYAR
SECRETARY TO GOVERNMENT

GOVERNMENT OF ANDHRA PRADESH

A B S T R A C T

INTERMEDIATE EDUCATION – Centrally Sponsored Scheme for expansion of Vocational Education at +2 Stage during 1988-89 – Administrative Sanction for Buildings and Equipment – Accorded.

EDUCATION (IE.2) DEPARTMENT

G.O.Ms.No.17 Education

Dated 16th day of January 1989

Read the following:-

1. G.O.Ms.No.279 Education dated 14.07.1988.
2. From the Secretary, Board of Intermediate Education Lr.Rc.No.5-41-2/87 dated 6.9.1988.
3. From the Director of Higher Education Lr.Rc.No.3726/JC4-1/87 dated 6.10.1988.
4. From the Director of Higher Education Lr.Rc.No.3726/JC4-1/87 dated 13.10.1988.
5. From the Director of Higher Education Lr.Rc.No.3726/JC4-1/87 dated 31.10.1988.
6. From the Director of Higher Education Lr.Rc.No.3726/JC4-1/87 dated 2.12.1988.

-: oOo :-

ORDER :

The Director of Higher Education in her letter 3rd to 4th read above requested the Government to accord administrative sanction for the above amount.

After careful examination, Government accord administrative sanction beyond the power of Director of Higher Education for construction of buildings and provide equipment for expansion of Vocational Education under Centrally Sponsored Scheme as detailed below:-

Sl No	No. of courses	Buildings Rs. in lakhs	Equipment Rs. In lakhs
(1)	(2)	(3)	(4)
1	39 Vocational Courses in 25 Private Junior Colleges (Details given in Annexure-I to this order)	----	83.80
2	148 Vocational Courses in 124 Government Junior Colleges (Details given in Annexure-II to this order)	74.00	192.25
3	138 Vocational Courses in 107 Government Junior Colleges (Details given in Annexure-	69.00	105.60

	III to this order)		
4	2 Vocational Courses (Dental Hygenist and Dental Technician) Annexure - II	----	0.90
5	Computer Vocational Course in New Government Junior College, Kanchikacherla (Annexure - II)	----	5.50
TOTAL:			
		143.00	388.05

The grants released to the Private Colleges for providing equipment as in the Annexure-I to this order are subject to the following conditions:-

1. The State Level Purchase Committee constituted by the Government in G.O.Ms.No.513 Education dated 07.12.1988 will procedure the equipment machinery and place under the management's control as suggested in the above order.
2. The Management shall maintain the equipment in a proper manner and it should kept under the control of a qualified and responsible person duly entering it in the stock register.
3. The Management has to carry out the repairs through recognised agency/company to the Machinery/equipment supplied and kept the equipment in working condition at all times.
4. If the management closes the sanctioned Vocational Courses/Courses under any circumstances, the Government have right to transfer the equipment and machinery to other Government Junior College/ Private Junior Colleges.
5. The management have no right to sell the equipment/machinery under any circumstances. If any management did so, the cost of machinery and equipment will be recovered from them.
6. The management should collect tuition fee etc., as prescribed by the Government or Director of Higher Education/Board of Intermediate Education from time to time. Any excess amount collected, will be recovered and remitted to the concerned Government account.

The Director of Higher Education is requested to provide the equipment to all the colleges, as indicated in the annexure with the help of the State Level Committee already constituted in G.O.Ms.No.513 Education dated 07.12.1988 as early as possible. The Director of Higher Education is also requested to obtain proper undertaking from the Private Institutions regarding proper use and maintenance of the equipment supplied to them.

Administration sanction is also accorded for Rs.143.00 lakhs (Rupees One Crore and forty three lakhs only) for construction of buildings to the Government Junior Colleges as indicated in the Annexure-II and III. The Director of Higher Education is requested to release the funds to Chief Engineer (Buildings) and the construction work is completed by January 1989 who have to maintain account for these works.

In respect of funds for the buildings to the Private Junior Colleges separate orders will be issued.

This order issues with the concurrence of the Finance & Planning (Fin. EE) Department vide their U.O.No.2671/EE/88 dated 28.12.1988.

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

P.K. DORAISWAMY
PRINCIPAL SECRETARY TO GOVERNMENT

To

The Director of Higher Education, Hyderabad

The Secretary, Board of Intermediate Education, Hyderabad

Copy to Chief Engineer (Buildings) Hyderabad

Copy to Secretary, State Council of Higher Education, Hyderabad

Copy to Accountant General, A.P. Hyderabad

Copy to Pay and Accounts Officer, Hyderabad

Copy to the Government of India, Ministry of Human Resource Development (Department of Education) New Delhi.

ANNEXURE - I

(G.O.Ms.No.17 Education Dated 16.01.1989)

STATEMENT SHOWING PARTICULARS OF GRANTS RELEASED TO PRIVATE

JUNIOR COLLEGES RUNNING VOCATIONAL COURSES AT +2 STAGE IN

ANDHRA PRADESH IN THE YEAR 1987-88

SINo (1)	NAME OF THE COLLEGE (2)	NAME OF THE COURSE (3)
1	BVK Govt Junior College, Visakhapatnam	Pharmacy
2	Dock Labour Board Jr.College, Kailasapuram, Visakhapatnam	Office Assistantship Accounting & Taxation
3	SVKPJuniior College, Penugonda, West Godavari	Crop Production
4	Sri Y.N. College, Narsapur, West Godavari	Elec.Domes.Appli & Rewing Radio & TV
5	Sri CR Reddy College (Boys) Eluru	Radio & TV Pharmacy Computer Science
6	Sri CR Reddy College (Girls) Eluru	Pharmacy
7	Dr Zakir Hussain Junior College, Ibrahimpattam, Vijayawada, Krishna Dist	Pharmacy
8	Hindu College, Machilipattam	Computer Science

9	AKP Junior College, Chirala, Prakasham Dist	Automobile Engineering Surveyor & Estimator Accounting & Taxation Medical Lab Technician Computer Science
10	Sri Dwarakanatha Junior College, Madanapally Chittoor District	Pharmacy Surveyor & Estimator Accounting & Taxation Medical Lab Technician Computer Science
11	SKM Junior Kalasala, Siddavattam, Cuddapah	Office Assistantship Accounting & Taxation
12	SBRS Junior College, Upparapally, Cuddapah	Accounting & Taxation
13	ACS Mills Junior College, Guntakal, Anantapur	Accounting & Taxation
14	TGL Prahalada Setty Junior College, Adoni Kurnool District	Radio & TV Computer Science
15	Sri Guru Swamy Women's Christian College Taranaka, Secunderabad	Office Assistantship
16	Babu Jagjivan Ram Junior College, Lakadikapool, Hderabad	Accounting & Taxation Crech & Pre School Managem Computer Science
17	G. Pulla Reddy Junior College, Mahadipatnam Hyderabad	Radio & TV Pharmacy Computer Science
18	Nrupatunga Junior College, Bhaghlingampally	Computer Science
19	Neo-Chem Junior College, Habsiguda, Uppal	Computer Science
20	Mahabubia Panjatana Junior college, Matwada	Accounting & Taxation
21	R.Laxmikanta Rao Girls Jr College, Suryaper	Pharmacy
22	Ramakrishna Junior College, Munugodu, Nal	Pharmacy
23	Ch.S.D.St Theresa's College, Women, Eluru	Computer Science
24	St Ann's College for Women, Mahadipatnam	Computer Science
25	Layola Academy, Old Alwal, Secunderabad	Computer Science

ANNEXURE – II
(G.O.Ms.No.17 Education Dated 16.01.1989)

SINo (1)	NAME OF THE COLLEGE (2)	NAME OF THE COURSE (3)
SRIKAKULAM DISTRICT		
1	Government Junior College, Narsampet	Radio & TV
2	Government Junior College, Hiramandalam	Radio & TV
3	Government Junior College, Tekkali	Computer Science
4	Government Junior College, Kintali	Rural Engineering & Tech
5	Government Junior College, Priyaagraharam	Dairying
6	Government Junior College, Amadalavalasa	Automobile Engineering Tech
7	Government Junior College, Thogaram	Automobile Engineering

8	Government Junior College, Palakonda	Surveyor & Estimator
9	Government Junior College, Parvathipuram	Computer Science Surveyor & Estimator
VIZIANAGARAM DISTRICT		
10	CKM Government Junior College, Nellimarla	Automobile Engineering Radio & TV
11	Government Junior College, Kothavalasa	Elec. Wiring & Contract
12	Government Junior College, Chinamerangi	Sericulture
VISAKHAPATNAM DISTRICT		
13	Government Junior College, Narsipatnam	Rural Engineering Tech
14	Government Junior College, Devarapalli	Ele.Dome.Appliance & Rewin
15	Government Junior college, Pendurthi	Water Supp & Sanitary Engg Computer Science
16	Government Junior College, Chintapalli	Automobile Engineering
17	Government Junior College, Arukuvalley	Automobile Engineering
18	Government Junior College, Madugula	Rural Engineering Tech
EAST GODAVARI DISTRICT		
19	Govt Junior College, Ramachandrapuram	Surveyor & Estimator
20	Government Junior College, Mamidikuduru	Elec. Wiring & Contract
21	Government Junior College, Ravulapalam	Automobile Engineering
22	Government Junior College, Pithapuram	Roads & Buildings Sericulture
23	SKP Govt. National Jr.College, RC Puram	Crop Production Radio & TV
24	PR Government College, Kakinada	Computer Science
25	Government Junior College, Yeleswaram	Radio & TV
26	Government Junior College, Dowleswaram	Roads & Buildings
WEST GODAVARI DISTRICT		
27	SCIM Government College, Tanuku	Surveyor & Estimator
28	SVGS Government College, Attili	Accounting & Taxation Crech & Preschool Manag
29	Government Junior College, Kovvur	Radio & TV Elec.Dome Applia & Rewind
30	Government Junior College, Koyyalagudem	Dairying
31	Government Junior College, Polavaram	Roads & Buildings
32	Government Junior College, Chintalapudi	Crop Production
KRISHNA DISTRICT		
33	SRR & CVR Govt. Jr.College, Vijayawada	Automobile Engineering Computer Science
34	Government Junior College, Pamuru	Dairying
35	MMR & MGR Govt. Jr.College, Visannapet	Rural Engineering Tech
36	Kahetraiah Govt.Junior College, Movva	Radio & TV
37	New Government Jr College, Kanchikacherla	Computer Science

GUNTUR DISTRICT

38	SM Government Junior College (G) Bapatla	Comm.Garmet Making
39	Government Junior College, Pittalavanipalem	Office Assistantship
40	Government Junior College, Dachepalli	Roads & Buildings
41	Government Junior College, Kavvur	Water Sup & Sanitary Engg
42	Government Junior College, Chebrole	Surveyor & Estimator
		Crop Production
43	Government College for Women, Guntur	Crech & Pre School Manag
		Medical Lab Assistant
PRAKASHAM DISTRICT		
44	Government Junior College Peddadornala	Sericulture
45	TR Government College, Kandukuru	Dairying
46	YA Government College, Women, Chirala	Computer Science
47	Government Junior College, Singarayakonda	Radio & TV
NELLORE DISTRICT		
48	Government Junior College, Atmakur	Dairying
49	Visvodaya Government College, Venkatagiri	Sericulture
CHITTOOR DISTRICT		
50	Government Junior College, Snakarapuram	Sericulture
		Dairying
51	DK Government Junior College, Chittoor	Medical Lab Assistant
52	Government Junior College, Piler	Sericulture
53	Government Junior College, Bommasamudram	Sericulture
54	Government Junior College, Kalikiri	Radio & TV
55	Government Junior College, Palamaneru	Surveyor & Estimator
		Sericulture
56	Government Junior College, Banagarupalem	Sericulture
57	Government Junior College, Sadam	Accounting & Taxation
58	Government Junior College, Satyaveedu	Sericulture
		Fruit Preservation
ANANTAPUR DISTRICT		
59	Government Junior College, Girls, Hindupur	Computer Science
60	Government Junior College, Girls, Gooty	Radio & TV
61	Government Junior College, Uravakonda	Dairying
62	Government Junior College, Rayadurga	Sericulture
63	Government Junior College, Dharmavaram	Sericulture
64	SGNR Government Junior College, Tanakallu	Sericulture
65	Government Junior College, Kalyanadurg	Sericulture
		Radio & TV
66	Government Junior College, Girls, Kadiri	Comm.Garment Making
67	Government Junior College, Madakasira	Sericulture
68	Government Junior College, Tadipatri	Automobile Engineering Tech
CUDDAPAH DISTRICT		
69	Government Junior College, Girls, Cuddapah	Computer Science
70	Government Junior College, Porumamilla	Elec.Domes.Appl.& Rewindin
		Crop Production
71	Government Jr College, Boys, Jammalamadugu	Automobile Engineering Tech

KURNOOL DISTRICT

72	Government Junior College, Girls, Adhoni	Comm Garment Making
73	PSC&KVSC Government Jr College, Nandyal	Elec.Domes.Appli.Rewinding Radio & TV
74	Government Junior College, Banaganapalli	Elect. Wiring & Contracting
75	Government Junior College, Atmakur	Automobile Engineering Tech
76	Government Junior College, Kurnool	Computer Science
77	TG Government Junior College, Panyam	Radio & TV
78	Government Junior College, Sanjamala	Poultry & Swine Production
79	Government Junior College, Nandikotkur	Rural Engineering Technolog Sericulture

MAHABUBNAGAR DISTRICT

80	SV Government Arts & Science College, Palem	Poultry & Swine Production Elect. Wiring & Contracting
81	Government Junior College,(B) Mahaboobnagar	Computer Science
82	Government Junior College, Kondanagula	Automobile Engineering Tech
83	Government Junior College, Alampur	Crop Production Dairying
84	Government Junior College, Kosigi	Sericulture
85	Government Junior College, Kothakota	Poultry & Swine Production

NALGONDA DISTRICT

86	Government Junior College, Bhongir	Dairying
----	------------------------------------	----------

KHAMMAM DISTRICT

87	ASE Government Junior College, Khammam	Computer Science Medical lab Assistant
88	Government Junior College, Burgampahad	Surveyor & Estimator
89	Government Junior College, Banigandlapadu	Surveyor & Estimator
90	Government Junior College, Cherla	Rural Engineering Techni
91	Government Junior College, Sathupalli	Radio & TV Fruit Preservation

WARANGAL DISTRICT

92	Government Junior College, Nasampet	Radio & TV
93	Government Junior College, (G) Mahaboobabad	Comm. Garment Making
94	Government Junior College, Jangoan	Accounting & Taxation
95	Government Junior College, Mulugu	Sericulture
96	Government Junior College, Wardhannapet	Sericulture
97	Government Junior College, Hanamkonda	Computer Science

NIZAMABAD DISTRICT

98	Government Junior College, Bhikanoor	Dairying
99	Government Junior College, (G) Nizamabad	Computer Science
100	Government Junior College, Bhanswada	Radio & TV
101	Government Junior College, Bhodan	Radio & TV
102	Government College of Arts & Science, Armoor	Radio & TV
103	Government Junior College, Bichkonda	Poultry & Swine Production
104	Government Junior College, Domakonda	Accounting & Taxation

KARIMNAGAR DISTRICT

105	Government Junior College, Sircilla	Roads & Buildings
106	Government Junior College, Metpally	Radio & TV
107	SKNR Government Degree College, Jagtial	Medical Lab Assistant
108	Government Junior College, Firls, Karimnagar	Nursing
109	Government Junior College (B)Sic.Wing,K'nagar	Computer Science
110	Government Junior College (B) (Arts & Commer Wing) Karimnagar	Elec. Wiring & Contracting Rural Engineering Tech
111	Government Junior College, Dharmapuri ADILABAD DISTRICT	Commerc Garment Making
112	Government Junior College, Boys, Nirmal MEDAK DISTRICT	Computer Science
113	Government Junior College (G) Siddipet	Radio & TV
114	Government Junior College, Narsapur	Ele.Dome Appl & Rewinding
115	Government Junior College, Sankarampet	Poultry & Swine Production
116	Government Junior College (Girls) Sangareddy	Computer Science Office Assistantship
117	Government Junior College, Zahirabad	Radio & TV
118	Government Junior College, Jagadevpur RANGA REDDY DISTRICT	Sericulture
119	Government Junior College, BHEL, RC Puram	Medical Laboratory Assistant
120	Government Junior College, Ibrahimpatnam	Radio & TV
121	Government Junior College, Chevella TWIN CITIES	Computer Science
122	Government Junior College, Girls, Nampally	Computer Science
123	Government Junior College, Old, Malakpet	Computer Science Water Supply & Sanitary Eng
124	Government Junior College, Falaknuma	Roads & Buildings
125	Government Junior College (G) Hussainalam	Office Assistantship
126	Government City College, Hyderabad	Dental Hygeny & Dental Tech

ANNEXURE – III
(G.O.Ms.No.17 Education Dated 16.01.1989)

STATEMENT SHOWING THE GOVERNMENT DEGREE/JUNIOR COLLEGES
VOCATIONAL COURSES INTRODUCED IN EACH COLLEGE DURING 1979-80
TO 1985-86

SINo	NAME OF THE COLLEGE	NAME OF THE COURSE
(1)	(2)	(3)
SRIKAKULAM DISTRICT		
1	Government College, (Men) Srikakulam	1. Surveyor & Estimator 2. Rural Engineering Technic
2	Government Junior College, Rajam	3. Office Assistantship
3	Government Junior College, Narsannapet	4. Accounting & Taxation
4	Government College for Women, Srikakulam	5. Pharmacy

5	Government Junior College, Ponduru	6.	Pharmacy
6	Government Junior College, Amudalavalasa	7.	Crop Production
7	Government Junior College, Naupada	8.	Office Assistant ship
8	Government Junior College, Kalingapatnam	9.	Accounting & Taxation
	VIZIANAGARAM		
9	Government Junior College, Parvathipuram	10.	Office Assistantship
10	Government Junior College, Gajapathinagaram	11.	Radio & TV
11	Government Junior College, Srungavarapukota	12.	Accounting & Taxation
	VISAKHAPATNAM DISTRICT		
12	Dr.VS Krishna College, Visakhapatnam	13.	Roads & Building Cons.
		14.	Ele.Wiring &Construction
13	Government Junior College, Sabbavaram	15.	Office Assistantship
14	Government Junior College, Paderu	16.	Elec.Dome. Appli. Rewind
	EAST GODAVARI DISTRICT		
15	ASD Government College, (W) Kakinada	17.	Surveyor & Estimator
16	Government Junior College, Samalkota	18.	Elec.Wiring & Contractin
		19.	Automobile Engineering
17	Government Junior College, Rajahmundry	20.	Accounting & Taxation
		21.	Office Assistantship
18	Government Junior College, Mandapet	22.	Dairying
19	Government Junior College, Mummdivaram	23.	Office Assistantship
20	Government Junior College, Kothapeta	24.	Elec.Domes&Appli.Rewiri
21	Government Junior College, Kakinada	25.	Radio & TV
	WEST GODAVARI DISTRICT		
22	SCIM Government Arts & Science College	26.	Water Supp & Sanit Eng
		27.	Rural Engineering Tech
23	Government Junior College, Eluru	28.	Accounting & Taxation
24	Government Junior College, Achanta	29.	Dairying
	KRISHNA DISTRICT		
25	SRR & CVR Government College, Vijayawada	30.	Ele.Dome&Appli.Rewiring
		31.	Roads & Building Const
26	LA Government Jr.College(G) Machilipatnam	32.	Pharmacy
	GUNTUR DISTRICT		
27	SKR Government Junior College, Vemuru	33.	Office Assistantship
28	Government College for Women, Guntur	34.	Pharmacy
		35.	Comme Garment Making
	PRAKASHAM DISTRICT		
29	YA Government College (W) Chitala	36.	Office Assistantship
30	Government Junior College, Darsi	37.	Office Assistantship
31	Government Junior College, Cumbum	38.	Accounting & Taxation
32	Government Junior College, Tanguturu	39.	Dairying
	NELLORE DISTRICT		
33	KAC Government Junior College, Nellore	40.	Surveyor & Estimator
		41.	Elec.Wiring & Contractin
34	SKR Government College, Guntur	42.	Rural Engineering Techni
		43.	Water Supp & Sanit. Eng

35	Government Junior College, Buchireddipalem CHITTOOR DISTRICT	44.	Office Assistantship
36	PCR Government Junior College, Chittoor	45.	Office Assistantship
		46.	Accounting & Taxation
37	Government Junior College, Chandragiri	47.	Rural Engineering Tech
		48.	Agriculture
		49.	Dairying
38	Government Junior College, Vayalpadu	50.	Poultry & Swine Product
39	Government Junior College, Palamaneru	51.	Office Assistantship
40	Government Junior College, Kuppam	52.	Poultry & Swine Product
41	Government Junior College (G) Madanapalli	53.	Rural Engineering Tech
		54.	Pharmacy
		55.	Sericulture
42	Government Junior College (B) Puttur	56.	Medical Lab Assistant
43	Government Junior College, Pakala	57.	Radio & TV
44	Government Junior College, Punganur	58.	Sericulture
45	Government Junior College, Chavatagunta CUDDAPAH DISTRICT	59.	Elec.Domes Appli& Rewin
46	SCNR Government College, Proddatur	60.	Elec.Dome.Appli & Rewin
		61.	Rural Engineering Techn
47	Government Junior College, Pulivandla	62.	Dairying
48	Government Junior College, Jammalamadugu	63.	Dairying
49	Government Junior College, Rayachoti	64.	Pharmacy
50	Government College, Cuddapah	65.	Elec.Wiring & Constructi
51	Government Junior College, Rajam ANANTAPUR DISTRICT	66.	Comm Garment Making
52	Government Junior College, Anantapur	67.	Surveyor & Estimator
		68.	Automobile Engg Tech
53	Government Junior College, Tadipatri	69.	Accounting & Taxation
54	Government Junior College, Penukonda	70.	Pharmacy
		71.	Sericulture
55	Government Junior College, Kadiri	72.	Sericulture
56	Government Junior College, Uravakonda	73.	Accounting & Taxation
57	Government Junior College (G) Hindupur	74.	Office Assistantship
58	Government Junior College, Pamidi KURNOOL DISTRICT	75.	Comm Garment Makaing
59	PSR&KVR Government College, Nandyal	76.	Rural Engineering Tech
		77.	Roads & Buildings
60	KVR Government College (W) Kurnool	78.	Comm. Garment Making
61	Government Junior College, Yemmiganur	79.	Office Assistantship
		80.	Crop Production
62	Government Junior College, Koilkuntla	81.	Accounting & Taxation
63	Government Junior College, Nandikotkur	82.	Crop Production
64	Government Junior College, Srisailam Project	83.	Elec Domestic Appliances
65	Government Junior College, Atmakur MAHABOORNAGAR ADISTRICT	84.	Sericulture

66	Government Junior College (B) Mahabubnagar	85. Ele.Wiring & Contracting
67	Government Junior College, Wanaparthi	86. Road & Buildings Tech
		87. Rural Engineering Tech
		88. Water Sup.& Sanitary En
68	Government Junior College, Kothakota	89. Accounting & Taxation
69	Government Junior College, Kollapur	90. Office Assistantship
70	Government Junior College (G) Mahabubnagar	91. Crech & Pre School Mana
	RANGA REDDY DISTRICT	
71	Government Junior College, Chevella	92. Office Assistantship
72	Government Junior College, Ibrahimpatnam	93. Accounting & Taxation
73	Government Junior College, Tandur	94. Accounting & Taxation
74	Government Junior College, BHEL,R.C.Puram	95. Elec.Domes Appl.&Rewin
	HYDERABAD (TWIN CITIES)	
75	Government Junior College, Old Malakpet	Roads & Buildings
		Elec.Domes.Appli & Rewi
76	Government Junior College (B) Nampally	Radio & TV
		Automobile Engineering
77	Government City College, Hyderabad	Crop Production
		Dairying
		Poultry & Swine Product
		Dental Hygenist
		Dental Tech
78	Government Mahabubia Girls Junior College Hyderabad	Commer.Garment Making
79	Government Junior College, Aliya, Hyd	Crech & Pre School Magt
		Office Assistantship
		Accounting & Taxation
80	New Government Junior College, Sec'bad	Medical Lab Assistant
81	Government Junior College (Girls) Nampally	Office Assistantship
82	Government Junior College (G) Marredpally	Medical Lab Assistant
	MEDAK DISTRICT	
83	Government Junior College, Medak	Office Assistantship
84	Government Junior College, Sangareddy	Accounting & Taxation
85	Government Junior College, Ramayampet	Office Assistantship
86	Government Junior College, Siddipet	Dairying
	NIZAMABAD DISTRICT	
87	Government Junior College, Nizamabad	Surveyor & Estimator
		Elec Domes Appli & Rewind
88	Government Junior College, Bheemgal	Accounting & Taxation
	ADILABAD DISTRICT	
89	Government Junior College, Luxettipet	Office Assistantship
90	Government College, Adilabad	Crop Production
91	Government Junior College, Bellampally	Accounting & Taxation
	KARIMNAGAR DISTRICT	
92	Govt Jr College, (Boys) Arts Wing) Karimnagar	Office Assistantship
93	Govt Junior College (Science wing) Karimnagar	Dairying
94	Government Junior College, Vemulawada	Office Assistantship

95	Government Junior College, Metpalli	Office Assistantship
96	Government Junior College (G) Karimnagar	Accounting & Taxation
97	Government College, Jagtiyal WARANGAL DISTRICT	Radio & TV
98	Government Junior College, Parkal	Pharmacy
99	Government Junior College, Hanamkonda	Water Supp & Sanitary Eng
100	Government Junior College, Wardhannapet	Accounting & Taxation
101	Government Junior College, Jangoan	Office Assistantship
102	Pingle Government College, (W) Warangal KHAMMAM DISTRICT	Medical Lab Assistant
103	Government College (Women) Khammam	Commercial Garment Making
104	Government Junior College, Shantinagar	Pharmacy
105	Government Junior College, Burgampahad	Poultry
106	Government Junior College, Kothagudem NALGONDA DISTRICT	Surveyor & Estimator
107	Government Junior College (B) Nalgonda	Pharmacy

GOVERNMENT OF ANDHRA PRADESH

A B S T R A C T

Centrally Sponsored Schemes - Sponsored scheme of Vocationalisation of Secondary Education - Implementation in the State during 1989 - 90 sanction of Expenditure - Orders - Issued.

EDUCATION (IE.2) DEPARTMENT

G.O.Ms.No.353/Education

Dated 16.11.1989,
Read the following:-

1. G.O.Ms.No.279 Education dated 14.07.1988.
2. From the Government of India, Ministry of Human Resource Development, Department of Education, New Delhi Lr.Rc.No.F-3-2/89 dated 21.03.1989.

-: oOo :-

ORDER:

In the G.O. first read above, sanction was accorded for incurring expenditure of Rs.5,62,63,000/- (Rupees Five Crores Sixty Two lakhs and Sixty Three thousands only) during the year 1988-89 for expansion of the vocational education at +2 stage under Centrally Sponsored scheme in Andhra Pradesh subject to the following certain conditions indicated therein.

In the reference second read above, Government of India, Ministry of Human Resource Development, Department of Education, New Delhi convened their further sanction of Rs.7,33,90,000/- (Rupees Seven crores, thirty three lakhs and Ninety thousands only) for implementation of the above scheme during 1988-89. The Government of India have also released an amount of Rs.7,39,32,000/- as a first installment and also indicated that the balance amount of Rs.3,58,000/- will be sanctioned subsequently after utilization of 75% of grant by the State Government.

The Government approve the same and hereby accord sanction for incurring the expenditure not exceeding Rs.7,33,90,000/- (Rupees Seven Crores thirty three lakhs and ninety thousands only) as in Annexure-I for implementation of the scheme of Vocationalisation of Secondary Education at +2 stage in the State during the current financial year 1989-90.

The above sanction is accorded subject to the following conditions:

- b. The course wise lists of equipment indicating item wise estimated price for the courses in fruit preservation and watch and clock repairs may be furnished within one month from the date of issue of this sanction. The grant for purchase of equipment for these courses is being sanctioned on adhoc basis @ Rs.50,000/- per course which is subject to adjustment on receipt of the above information.
- c. Grants for equipments for vocational courses in (i) Computer Science (ii) Dental Hygiene and (iii) Dental Technician is also being sanctioned at @Rs.75,000/- per course. The equipment list is being examined in consultation with N.C.E.R.T and additional funds will be sanctioned for these courses as per their advice.
- d. The scale of pay of the post of Computer Technician should not be higher than the scale of pay of Laboratory Assistant. All the posts shall carry the scales in the Revised scales of pay 1986.

The expenditure sanctioned above shall be debited to the following Head of account:

a. STATE SHARE:

“2202 – General Education, 02 – Secondary Education, MH004 – Research and Training schemes included in the plan, SH (04) Vocationalisation of Education, 010 – Salaries”.

b. In respect of CENTRAL SHARE:

“2202 – General Education, 02 – Secondary Education, MH004 – Research and Training schemes included in the plan – U – Centrally Sponsored Schemes, SH (04) Vocationalisation of Education”.

010 – Payment of Salaries	Rs.1,24,59,000/-
050 – Payment for professional & Spl. Service	Rs. 7,16,000/-

Expenditure on curriculum development (Instructional material development, Training of Teachers & District Vocational Survey.

090 – Grant-in-aid	Rs.1,21,10,000/-
092 – Other Grants-in-aid	
Expenditure on construction of work sheds	Rs. 62,25,000/-
& Purchase of equipment	Rs. 58,83,000/-
150 – Machinery & Equipment (Govt.Colleges)	Rs.2,26,55,000/-

Total (b):	Rs.4,79,40,000/-
------------	------------------

The expenditure on construction of buildings for Government Colleges shall be debited to:

“4202 – Capital Outlay on Education, Sport, Arts & Culture, 01 – General Education, MH202 – Secondary Education, Schemes included in the Plan – U – Centrally Sponsored Schemes, SH(74) Buildings, 999 – Construction of Buildings under the scheme of Vocationalisation of Education (Rs.2,54,50,000/-“.

Since a provision of Rs.74.32 lakhs is made in Budget estimate 1989-90, under the head of account indicated in para 4(b) above, the additional amount required over and above the provision of budget estimates 1989-90, shall be incurred in relaxation of treasury control orders, pending provision of funds by obtaining supplementary grant during the current financial year. In respect of the amount required towards states share it shall be met by reappropriation of savings within the grant.

As there is no specific provision in the Budget Estimates 1989-90, for meeting expenditure towards construction of work sheds relating to the Government Junior Colleges, the amount of Rs.2,54,50,000/- required for the above purpose shall be met initially by an advance from the contingency fund, orders regarding which will be issued by the Finance & Planning (Fin Wing) Department separately.

The Director of Intermediate Education who is head of administration of the colleges is requested to implement the scheme strictly in accordance with the pattern of assistance approved by IFD/Ministry of Finance, Government of India, New Delhi. This sanction is being issued in conformity with the rules and Principles of scheme and approved by the Finance Department, Government of India.

The Director of Intermediate Education is requested to purchase the equipment for the remaining vocational courses and for 314 new courses (as Annexure – III to this order)

244 – Sections in Government Colleges (including 6 computers sections)

70 – sections in Private Colleges (including Computer sections)

314 Total

The equipment shall be purchase through District Level Purchase Committee constituted in G.O.aRt.No.1380 Education dated 12.09.1989 and State Level Purchase Committee which was constituted in G.O.Ms.No.513 Education dated 07.12.1988 for the Government and Private Junior Colleges.

Installation of Computer shall be entrusted to the Andhra Pradesh Technology Services and Radio & TV including components and equipments allied to the vocational courses shall be entrusted to A.P. Electronics Limited.

It is ordered to entrusted the construction of work sheds to the Private Junior Colleges for 1989-90 to the Chief Engineer (Tribal Welfare Department).

The expenditure on curriculum development, Instructional material development, training of teachers and District Vocational Surveys the Director of Intermediate Education is authorised to draw and pay the amount to the Board of Intermediate Education after following the usual procedure. The Director of Intermediate Education is requested to obtain utilization certificate from the Board of Intermediate Education to that effect.

As against the total amount of Rs.7,33,90,000/- sanctioned above, the Government of India has now released only 7,30,32,000/- (Rupees Seven Crores Thirty lakhs and Thirty two thousands only) as first installment, which is meant to cover entire expenditure on buildings and equipment and for remaining items. Balance amount of Rs.3,58,000/- due will be sanctioned by the Government of India after utilization of 75% of grant by the State Government. The Director of Intermediate Education shall take necessary action for getting reimbursement of the balance amount from Government of India after incurring the expenditure in accordance with the instructions issued by the Government of India.

Sanction is accorded for creation of required posts on temporary basis for 13 District Vocational Education Officers and teaching posts for 2nd year as indicated in the Annexure - I to this order.

Sanction is also accorded for creation of posts in schools for 314 new courses as indicated in the Annexure-I to this order, and they shall be appointed on part time basis.

The Director of Intermediate Education and The Secretary, Board of Intermediate Education are requested to furnish the course wise list of equipment indicating the item wise estimated price for the course in fruit preservation and watch and clock repairs, within one month from the date of issue of this sanction, so that the same could be furnished to the Government of India.

The Director of Intermediate Education, Secretary, Board of Intermediate Education, Andhra Pradesh, Hyderabad is requested to implement the scheme effectively and furnish utilization certificates to Government as early as possible.

This orders issues with the concurrence of Finance & Planning (Fin.EE) Department, with their U.O.No.D-89-088-1522-EE/89 dated 16.11.1989.

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

K.V. VAIDYANATH AYYAR
SECRETARY TO GOVERNMENT

To
The Director of Intermediate Education, Andhra Pradesh, Hyderabad
The Secretary, Board of of Intermediate Education, A.P., Hyderabad
The Chief Engineer (R&B) Tribal Welfare Department, A.P. Hyderabad
The Accountant General, A.P. Hyderabad
The Desk Officer, Government of India, Ministry of Human Resource
Development (Department of Education) New Delhi.
Copy to A.P. State Council of Higher Education, Hyderabad
Copy to all Collectors in the State
Copy to the Managing Director, A.P.T.S./A.P.E.L. Hyderabad
Copy to Finance (EE) Department

A N N E X U R E - I

(G.O.Ms.NO.353 Education dated 16.11.1989)

Management Structure:

A) Staff for 13 District Vocational Education Officers:

a. Additional District Education Officer	-- 13
b. Superintendents	-- 13
c. Junior Assistants	-- 13
d. Attenders	-- 13
e. Typists (in lieu of LDC)	-- 13

TOTAL: -- 65

B) STAFF IN SCHOOLS:

1. Staff in Schools for 314 New courses

a. Lecturer (Full time)	-- 314
b. Lecturer (Part time)	-- 314
c. Laboratory Attendent	-- 314
d. Computer Technician	-- 8

Total: 950

2. Additional staff for 325 courses approved in 1987-88

a. Lecturer (for 2 nd year)	-- 325
b. Computer Technician	-- 30

Total: -- 355

3. Central share towards the salary of staff for 325 courses approved in 87-88

a. Lecturer (PGT)	-- 325
b. Lecturer (Part time)	-- 240
c. Attendants	-- 308

Total: -- 873

C. Construction of work shops:

i. Balance amount @25,000/- per work shed for Construction of 325 work sheds for vocational Courses approved in 1987-88	-- 81,25,000/-
ii. Construction of 314 work sheds for 314 new Vocational courses @ 75,000/- per shed	2,35,50,000/-
	3,16,75,000/-

D. EQUIPMENT

AMOUNT

a. Balance amount for 41 courses in 8 remaining vocational subjects (except fruit preservation and watch and clock repair	14,15,000/-
b. Equipment for 314 new courses (amount for fruit preservation course Rs.50,000/- each 8 courses of computer science and one course Dental Hyzine and Dental Technician @ Rs.75,000/- per course and for remaining 302 courses as per actual estimated expenditure	2,71,25,000/-
TOTAL	2,85,40,000/-
E Curriculum Development 16 workshops for 8 courses @6000/- per workshop	96,000/-
F Text books development 10 work shops for development of text books 10 courses	2,96,000/-
10 work shops for review and finalisation of text books for 10 courses	67,000/-
TOTAL	3,59,000/-
G Instructional material Development 6 work shops for 6 courses Rs.1400/- per work shop	84,000/-
H Training of Teachers 8 training courses @ 9000/- per training course	72,000/-
I District Vocational Survey for 7 district @ 15,000/- per District	1,05,000/-
(B)(3)+(C)+(D)+(E)+(F)+(G)+(H)+(I) Grand total:	7,33,90,000/-

(Rupees Seven Crores thirty-three lakhs ninety thousand only)

**K.V. VAIDYANATH AYYAR
SECRETARY TO GOVERNMENT**

A N N E X U R E - II

(G.O.Ms.NO.353 Education dated 16.11.1989)

Sl No	Particulars	Government College	Private Colleges	Total	Central Share	State share
(1)	(2)	(3)	(4)	(5)	(6)	(7)

Total amount Released by the Government of India 730.32 lakhs:

Salaries of Vocational School Staff:

a)	Lecturer (PGT)	286X3000X12 =102.96	39X3000 X12=14.04	117.00	87.75	29.25
b)	Part time teachers (i.e. from 1.10.88 to 28.02.89) 5 months	240X1000X5 =12.00	----	12.00	9.00	3.00
c)	Lab Attenders 188 i.e.from 1.4.88 to 28.2.89 (12 months)	188X1300X12 =29.32	----	29.32	21.99	7.33
d)	Lab Attenders 120 i.e. from 1.10.88 to 28.2.89 (5 months)	120X1300X5 =7.80	----	7.80	5.83	1.97
		152.08	14.04	166.12	124.59	41.52

P R O F O R M A

Sl No	Particulars	Government College	Private Colleges	Total	Central Share 100%
(1)	(2)	(3)	(4)	(5)	(6)

EQUIPMENT

1	Balance amount for 41 courses in 8 remaining vocational subjects (except fruit preservation & watch & clock repair)				
	a. 38 Govt. Colleges	13,15,000/-	-----		
	b. 3 Private colleges	-----	1,00,000	14,15,000/-	
2	Equipment for 314 new courses (amount for courses in fruit preservation @ Rs.50000/- per course 3 courses of Computer Science & Dental Hygiene & Dental Techn each 1 course @ Rs.75000/- per course & for remaining 302 courses as per actual expenditure)				
	a. 244 Govt Colleges	2,13,40,000	-----	-----	

b. 70 Private Colleges	-----	57,85,000	2,71,25,000/-
TOTAL:	2,26,55,000	58,85,000	2,85,40,000/-

P R O F O R M A

Sl No	Particulars	Government College	Private Colleges	Total	Central Share 100%
(1)	(2)	(3)	(4)	(5)	(6)
	Construction of Work				
1	Balance amount @ aRs.25,000/- per work shed for construction of work sheds for vocational courses approved in 1987-88				
a.	For 286 Govt Colleges (286X25000/-)	71,50,000/	----	----	
b.	For 39 Private Colleges (39X25000)	-----	9,75,000	81,25,000	
2	Construction of 314 work sheds for 314 new vocational courses @Rs.75000/- per work shed				
a.	For 244 Govt.Colleges (244X75000/-)	18300000	-----	-----	
b.	For 70 Private Colleges (70X75000/)	-----	5250000	2,35,50,000	
TOTAL:		25450000/	6225000	31675000	31675000

K.V. VAIDYANATH AYYAR
SECRETARY TO GOVERNMENT

A N N E X U R E - I I I

SINo	NAME OF THE COLLEGE	NAME OF THE COURSE
(1)	(2)	(3)
	SRIKAKULAM DISTRICT	
1	Government Degree College, (W) Srikakulam	1. Medical Lab Assistant
2	Government Junior College, Kaviti	2. Surveyor & Estimator
3	Government Junior College, Mandasa	3. Roads & Buildings
4	Government Junior College, Sampeta	4. EDAR
5	Government Junior College, Calingapatnam	5. Elec.Wiring & Contracting
6	Government Junior College, Ichapuram	6. Automobile Engineering
		7. Radio & TV
		8. WS&SE
7	Government Junior College, Kinthali	9. Fisheries
8	Government Junior College, Tekkali	10. Comm.Garment Making
9	Government Junior College, Kothur	11. Radio & TV
10	Government Junior College, Polaki	12. Elec.Wiring& Contracting
11	Government Junior College, Jalamuru	13. Rural Engg Technician
12	Government Junior College, Palasa	14. Radio & TV
		15. WS&SE

VIZIANAGARAM DISTRICT

- | | | |
|----|---|--------------------------------|
| 13 | Government Junior College, Kothavalasa | 16. Surveyor & Estimator |
| 14 | Government Junior College, Balijapeta | 17. Roads & Buildings |
| 15 | Government Junior College, Srungavarapukota | 18. Elec. Wiring & Contracting |
| 16 | Government Junior College, Makkuva | 19. Automobile Engineering |
| 17 | Government Junior College, Salur | 20. Fisheries |
| 18 | Government Junior College, Kurupam | 21. Radio & TV |
| 19 | Government Junior College, Pachipenta | 22. Office Assistantship |
| 20 | Government Junior College, Pusapatirega | 23. Office Assistantship |

VISAKHAPATNAM DISTRICT

- | | | |
|----|---|--------------------------------|
| 21 | Government Junior College, Kotauratla | 24. Radio & TV |
| 22 | Government Junior College, Payakaraopet | 25. Rural Engg Technician |
| 23 | Government Junior College, Paderu | 26. Elec. Wiring & Contracting |
| 24 | Government Junior College, Bheemunipatnam | 27. Rural Engg Technician |
| 25 | Government Junior College, Devarapalli | 28. Radio & TV |
| 26 | Government Junior College, Kothakota | 29. Sericulture |
| 27 | Government Junior College, Madugula | 30. Fisheries |
| | | 31. Medical Lab Assistant |
| | | 32. Office Assistantship |
| | | 33. Office Assistantship |
| | | 34. Radio & TV |
| | | 35. WS&SE |

EAST GODAVARI DISTRICT

- | | | |
|----|--|--------------------------------|
| 28 | Government Junior College, Korukonda | 36. Surveyor & Estimator |
| 29 | Government Junior College, Jaggampet | 37. EDAR |
| 30 | Government Junior College, Jalamuru | 38. Elec. Wiring & Contracting |
| 31 | Government Junior College, Seethanagaram | 39. Automobile Engineering |
| 32 | ASD Government College, (W) Kakinada | 40. WS&SE |
| 33 | Government Junior College, Samalkota | 41. Interior Design |
| 34 | Government Jr College, Ramachandrapuram | 42. Creches & Pre Sch. Mana |
| 35 | Government Junior College, Rajahmundry | 43. Comm. Garment Making |
| 36 | Government Junior College, Kirlampudi | 44. Fisheries |
| 37 | Government Junior College, Pithapuram | 45. Automobile Engineering |
| 38 | Government Junior College, Muramanda | 46. Comm. Garment Making |

WEST GODAVARI DISTRICT

- | | | |
|----|--|----------------------------|
| 39 | Government Junior College, Girls, Nidadavole | 47. Rural Engg Technician |
| 40 | Government Junior College, Boys, Nidadavole | 48. EDAR |
| 41 | Government Junior College, Boys, Eluru | 49. Office Assistantship |
| 42 | Government Junior College, Yandagandi | 50. Nursing |
| 43 | Government Junior College, (G) Kovvur | 51. EDAR |
| 44 | Government Junior College, Tadipalligudem | 52. Radio & TV |
| | | 53. Automobile Engineering |
| | | 54. WS&SE |
| | | 55. Fisheries |
| | | 56. Computer Science |
| | | 57. Office Assistantship |

45	Government Degree College, Palakole	58. Rural Engg Technician
46	Government Junior College, Madhavaram	59. Comm.Garment Making
	KRISHNA DISTRICT	
47	Government Junior College, Bantumalli	60. Elec.Wiring& Contracting
48	Government Junior College, Pamarru	61. Bakery & Confectionary
49	Government Junior College, Tiruvuru	62. Office Assistantship
50	Government Junior College, (G) Machilipatnam	63. Medical Lab Assistant
51	Government Degree College, Vijayawada	64. Fruit Preservation
52	Government Junior College, (G) Nuzivedu	65. Furit Preservation
53	Government Junior College, Kaikalur	66. Office Assistantship
	GUNTUR DISTRICT	67. WS&SE
54	Government Junior College, Repalle	68. EDAR
		69. Radio & TV
55	Government Degree College, Macherla	70. Rural Engg Technician
56	Government Junior College, Sattenapalli	71. Automobile Engineering
57	Government Degree College, (W) Guntur	72. Computer Science
58	Government Junior College, Siripuram	73. Dairying
59	Government Junior College, Pittalavanipalem	74. Fisheries
60	Government Junior College, Vinukonda	75. EDAR
		76. WS&SE
61	Government Junior College, Piduguralla	77. Crop Production
62	Government Junior College, (G) Bapatla	78. Sericulture
	PRAKASHAM DISTRICT	
63	Government Junior College, Tripuranthakam	79. Surveyor & Estimator
64	Government Junior College, Turimella	80. Roads & Buildings
65	Government Junior College, Komarole	81. Elec.Wiring& Contracting
66	Government Junior College, Yeddnapudi	82. Dairying
67	Government Junior College, Tallur	83. Sericulture
68	Government Junior College, Cumbum	84. Comm.Garment Making
69	Government Junior College, Kanigiri	85. Office Assistantship
70	Government Junior College, Yerragondapalem	86. Sericulture
71	Government Junior College, Podali	87. Radio & TV
72	Government Junior College, Ulavapadu	88. Office Assistantship
	NELLORE DISTRICT	89. WS&SE
73	Government Junior College, Kovvur	90. Roads & Buildings
		91. Radio & TV
74	Government Junior College, Rapur	92. Dairying
75	Government College, Women, Nellore	93. Computer Science
		94. Interior Design
76	Government Junior College, Kullur	95. Fisheries
77	Government Junior College, Udayagiri	96. EDAR
78	Government Junior College, Sullurpet	97. Radio &TV
		98. WSS&SE
79	Government Junior College, Naidupet	99. Automobile Engineering

CHITTOOR DISTRICT		
80	Krishnaveni Govt Junior College, (G) Chittoor	100. Comm.Garment Making
81	Government Degree College, Srikalahasti	101 Office Assistantship
82	Government Junior College, Palamaneru	102. Computer Science
83	Government Junior College, Vayalpadu	103. Elec.Wir &Contracting
84	Government Junior College, Sadam	104. Sericulture
85	Government Junior College, Karvetinagaram	105. Sericulture
86	Government Junior College, Nagulapuram	106. Dairying
87	Government Junior College, Pakala	107. EDAR
88	Government Junior College, (G) Madanapalli	108. Roads & Buildings
89	Government Junior College, Irala	109. Medical Lab Assistant
90	Government Junior College, Vadamalpet	110. Nursing
91	Government Junior College, Penumur	111. Sericulture
92	Government Junior College, Bangarupalem	112. Radio & TV
KURNOOL DISTRICT		
93	Government Junior College,(G) Adoni	113. EDAR
94	Government Junior College, Panyam	114. Radio & TV
95	Government Junior College, Alur	115. Crech Pre School
96	Government Junior College, Srisailam Project	116. EDAR
97	Government Junior College, Koilkuntla	117. Elec.Wiring & Contract
98	Government Junior College, B.Camp.Kurnool	118. Rural Engg Technician
99	Government Junior College, Pathikonda	119. Automobile Engineering
100	Government Junior College, Dronachalam	120. Radio & TV
101	KVR Government Degree College, (W) Kurnool	121. Medical Lab Assistant
CUDDAPAH DISTRICT		
102	Government Junior College, (G) Cuddapah	122. Nursing
103	Government Junior College, Nandalur	123. Elec.Wirin& Contracting
104	Government Junior College, Kodur (RS)	124. Radio & TV
105	Government Junior College, Pulivendula	125. WSSE
106	Govt Junior College, (G) Jammalamadugu	126. Radio & TV
107	Government Degree College, (W) Cuddapah	127. Sericulture
ANANTAPUR DISTRICT		
108	Government Junior College, (G) Anantapur	128. Radio & TV
109	SKP Government Degree College, Guntakal	129. Surveyor & Estimator
110	Government Junior College, Talupula	130. EDAR
111	Government Junior College, Singanamala	131. Office Assistantship
112	Government Junior College, (OT) Anantapur	132. EDAR
113	Government Junior College, Narapale	133. Interior Design
		134. Medical Lab Assistant
		135. Sericulture
		136. Automobile Engineering
		137. Sericulture
		138. Surveyor & Estimator
		139. Roads & Buildings
		140. Radio & TV
		141. Elec. Wiring & Contract

114	Government Junior College, Dharmavaram	142. Medical Lab Assistant
115	Government Junior College, (G) Kadiri	143. Radio & TV
116	Government Junior College, Madakasira	144. Radio & TV
117	Government Junior College, Chilamathur	145. Office Assistantship
KHAMMAM DISTRICT		
118	Government Junior College, Manuguru	146. Surveyor & Estimator
119	Government Junior College, Sattupalli	147. EDAR
120	Government Junior College, Bhadrachalam	148. Elec. Wiring & Contract
121	Government Junior College, Paloncha	149. Automobile Engineering
122	Government Junior College, Kothagudem	150. Rural Engineering Tech
123	Government Junior College, Bayyaram	151. Medical Lab Assistant
124	Government Junior College, Madhira	152. Radio & TV
		153. EDAR
		154. Office Assistantship
		155. Surveyor & Estimator
WARANGAL DISTRICT		
125	Government Junior College, Mahabubabad	156. Elec. Wiring & Contract
126	Government Junior College, Jangoan	157. Automobile Engineering
127	Government Junior College, (G) Warangal	158. Comm.Garmet Making
128	Government Junior College, Nellikuduru	159. Radio & TV
129	Government Junior College, Sangam	160. Elec. Wiring & Contract
130	Pingle Government Degree College, (W)Warangal	161. Comm.Garmet Making
KARIMNAGAR DISTRICT		
131	Government Junior College, Husnabad	162. Roads & Buildings
132	Government Junior College, Mallial	163. Elec. Wiring & Contract
133	Government Junior College, Manthani	164. Elec. Wiring & Contract
		165. Radio & TV
134	Government Junior College, Jammikunta	166. Fisheries
135	Government Junior College, Huzurabad	167. Fisheries
		168. WS&SE
136	Government Junior College, Rayakal	169. Fisheries
137	Government Junior College, (G) Jagtial	170. Comm.Garmet Making
		171. Accounting & Taxation
138	Government Junior College, Koratla	172. Office Assistantship
139	Government Junior College, Peddapalli	173. Office Assistantship
		174. Accounting & Taxation
140	Government Junior College, Sultanabad	175. Radio & TV
141	Government Junior College, Choppadandi	176. Elec. Wiring & Contract
ADILABAD DISTRICT		
142	Government Junior College, Utnoor	177. Roads & Buildings
143	Government Junior College, Mancherial	178. EDAR
		179. Automobile Engineering
144	Government Junior College, Luxettipet	180. EDAR
145	Government Junior College, Bellampalli	181. Office Assistantship
146	Government Junior College, Bhainsa	182. Radio & TV
		183. Roads & Buildings

147	Government Junior College, Chennur	184. Radio & TV
148	Government Junior College, Adilabad	185. Medical Lab Assistant
	MEDAK DISTRICT	
149	Government Degree College, Siddipet	186. Sericulture
150	Government Junior College, (G) Siddipet	187. Comm.Garmet Making
151	Government Junior College, Ramayampet	188. Elec. Wiring & Contract
152	Government Junior College, (Boys) Medak	189. Rural Engineering Tech
		190. Automobile Engineering
153	Government Junior College, (Girls) Medak	191. Office Assistantship
154	Government Junior College, Gajwel	192. Radio & TV
155	Government Junior College, Narayanakhed	193. EDAR
156	Government Degree College, Jogipet	194. Sericulture
		195. WS&SE
157	Government Junior College, Kohir	196. Elec. Wiring & Contract
158	Government Junior College, Zaheerabad	197. Office Assistantship
159	Government Junior College, (B) Sangareddy	198. Radio & TV
	NALGONDA DISTRICT	
160	Government Junior College, Kodada	199. Accounting & Taxation
		200. Surveyor & Estimator
161	Government Junior College, Nadigudem	201. Roads & Buildings
162	Government Junior College, Huzurnagar	202. EDAR
163	Government Junior College, Miryalaguda	203. Radio & TV
164	Government Junior College, (G) Nalgonda	204. Computer Science
165	Government Junior College, Aleru	205. Radio & TV
166	Government Junior College, (B) Nalgonda	204. Medical Lab Assistant
167	Government Junior College, Vijayapuri North	207. Accounting & Taxation
		208. Elec. Wiring & Contract
168	Government Junior College, Ramannapet	209. Radio & TV
	NIZAMABAD DISTRICT	
169	Government Junior College, Balakonda	210. Fisheries
		211. Roads & Buildings
170	Government Junior College, Bodhan	212. Elec. Wiring & Contract
171	Government Junior College, Armoor	213. Surveyor & Estimator
172	Government Junior College, Yellareddy	214. Radio & TV
173	Government Junior College, Girls, Nizamabad	215. Medical Lab Assistant
		216. Nursing
174	Government Junior College, Boys, Nizamabad	217. Accounting & Taxation
		218. Automobile Engineering
175	Government Junior College, Morthad	219. Office Assistantship
	RANGA REDDY DISTRICT	
176	Government Junior College, Marpalli	220. Surveyor & Estimator
177	Government Junior College, Paragi	221. Rural Engineering Tech
178	Government Junior College, Medchal	222. EDAR
179	Government Junior College, Saroornagar	223. Office Assistantship
		224. Surveyor & Estimator
180	Government Junior College, Shamshabad	225. EDAR

MAHABUBNAGAR DISTRICT

- | | | | |
|------|---|------|-------------------------|
| 181 | Government Junior College, Kondangula | 226. | Rural Engineering Tech |
| 182 | Government Junior College, Shadnagar | 227. | Roads & Buildings |
| 183 | Government Junior College, Kollapur | 228. | Radio & TV |
| 184 | Government Junior College, Palem | 229. | Sericulture |
| 185 | Government Junior College, (G) Jadcherla | 230. | Dairying |
| 186 | Government Junior College, (B) Wanaparthy | 231. | Accounting & Taxation |
| 187 | Government Junior College (G) Wanaparthy | 232. | Office Assistantship |
| 188 | Government Junior College, Khillaghanapur | 233. | Computer Science |
| | TWIN CITIES: | 234. | Nursing |
| 189 | Government Junior College, Kachiguda | 235. | Interior Design |
| 190 | Government Junior College, (G) Mahabubia | 236. | Radio & TV |
| 191 | Government Junior College, (G) Nampally | 237. | Medical Lab Assistant |
| 192 | Government Junior College, Hussainialam | 238. | Interior Design |
| 193 | Government Junior College, (G) Marredpally | 239. | Interior Design |
| 194 | Government Junior College, Chanchalaguda | 240. | Crèches & Pre school |
| 195 | Government Junior College, SP Road | 241. | Nursing |
| 196 | BJR Government Junior College, Hyderanad | 242. | Elec. Wiring & Contract |
| | PRIVATE COLLEGES | 243. | Radio & TV |
| 197 | St. Ann's Junior College(W) Malkapuram | 244. | Office Assistantship |
| 198 | Veeresalingam Thestic Jr.College,
Rajahmundry | 245. | Nursing |
| 199 | BR Junior College, Amalapuram | 246. | WSSE |
| 200 | Dr. Goenka Womens Junior College,
Tadepalligudem | 247. | Medical Lab Assistant |
| 201. | VEC Junior College, Veeravasaram | 248. | Radio & TV |
| 202 | Ch.SD St. Theresa's Women College, Eluru | 249. | Office Assistantship |
| 203 | SGS College, Joggayyapet | 250. | Comm.Garmet Making |
| 204 | Dr. Zakir Hussain JC, Ibrahimpatnam | 251. | Office Assistantship |
| 205 | Andhra Layola College, Vijayawada | 252. | EDAR |
| 206 | KRR Junior College, Narasaraopet | 253. | Radio & TV |
| 207 | SCVS Junior College, Chilakaluripet | 254. | Medical Lab Assistant |
| 208. | SV Junior College, Giddalar | 255. | Comm.Garmet Making |
| 209 | Jawahar Bharati Junior College, Kavali | 256. | Automobile Engineering |
| 210 | Osmania College, Kurnool | 257. | Automobile Engineering |
| | | 258. | Computer Science |
| | | 259. | Roads & Buildings |
| | | 260. | Comm.Garmet Making |
| | | 261. | Radio & TV |
| | | 262. | Sericulture |
| | | 263. | Comm.Garmet Making |
| | | 264. | Sericulture |
| | | 265. | Radio & TV |
| | | 266. | Nursing |
| | | 267. | Computer Science |

211	SRR Arts & Science College, Khammam	268. Accounting & Taxation
212	SAP Arts & Science College, Vikarabad	269. Medical Lab Assistant
213	VV College, Jambagh, Hyderabad	270. Sericulture
214	GC Mahila Kalasala JC, Bhimavaram, West Go	271. Radio & TV
215	DC&GA Abhyudaya JC, Vijayawada, Krishna	272. Medical Lab Assistant
216	Jhansi Laxmaba JC(Girls) Repalli, Guntur	273. Nursing
217	SD Junior College, Madanapalli, Chittoor	274. Radio & TV
218	Sri Sankaranandagiri Swamy JC, Guntakal	275. Nursing
219	TGL Prahalada Setty JC, Adoni, Kurnool	276. EDAR
220	National Junior College, Nandyal, Kurnool	277. Radio & TV
221	RLKR Junior College (Girls) Suryapet, Nalg	278. Accounting & Taxation
222	Rajaram Memorial Junior College, Suryapet	279. EDAR
223	Vivekananda Junior college, Khammam	280. Radio & TV
224	CSI Junior College, Medak	281. Medical Lab Assistant
225	Layola Academy, Old Alwal	282. Medical Lab Assistant
226	Guruswamy Women's Christian JC, Taranaka	283. Automobile Engineering
227	PRR Junior College, Santhoshnagar	284. Radio & TV
228	Sri Padmavathi Junior College(G) Saidabad	285. Medical Lab Assistant
229	Pulla Reddy Junior College, Mehidpatnam	286. Elec. Wiring & Contract
230	Mrs.AVN College, Visakhapatnam	287. Crech & Preschool
231	GBB Junior College, Anaparthi, EG Dist	288. Interior Design
232	SKSD Mahila Kalasala, Tanuku, WG Dist	289. Medical Lab Assistant
233	SGS Junior College, Jaggayapet, Krishna	290. Radio & TV
234	Dharma Apparao College, Nuzividu, Krishna	291. Office Assistantship
235	SCS Junior College, Kanumolu, Krishna	292. Accounting & Taxation
236	KRR Junior College, Narasaraopet, Guntur	293. Fisheries
237	SCVS Junior College, Chilakaluripet	294. Radio & TV
238	KN Junior College, Dugirala, Guntur Dist	295. EDAR
239	GVSR & SAR Junior College, Kollur, Guantur	296. Nursing
240.	SV Junior College, Giddalur, Prakasham Dist	297. Radio & TV
241	Layola Academy, Old Alwal	298. Radio & TV
242	SN Vanitha Mahavidyala, Exhibition Grounds	299. Rural Engineering Tech
		300. Automobile Engineering
		301. Nursing
		302. Comm.Garmet Making
		303. Automobile Engineering
		304. Radio & TV
		305. Elec. Wiring & Contract
		306. Radio & TV
		307. Automobile Engineering
		308. Pharmacy
		309. Radio & TV
		310. Automobile Engineering
		311. Sericulture
		312. Polutry & Swine Product
		313. Accounting & Taxation

314. Medical Lab Assistant
K.V. VAIDYANATHAYYAR
SECRETARY TO GOVERNMENT

Office of the
Director of Intermediate Education,
Andhra Pradesh, Hyderabad

Rc.No.3471/VC-4/89,

Dated: 18.12.1989

While communicating the copy of G.O.Ms.No.146 Education dated 20.04.1989, the Regional Joint Director of Higher Education in the State are hereby informed that separate orders will be issued regarding the filling up of the various categories of vacant posts of Vocational Courses.

They are requested to collect the particulars of vacancies to be filled in, where Vocational Courses are running in Junior Colleges (both Private and Government Colleges). Further copies of G.O.Ms.No.17 Education dated 16.01.1989 and G.O.Ms.No.353 Education dated 16.11.1989 also enclosed for ready reference.

K.S.R. SARMA
For Director of Intermediate Education

To
The Regional Joint Director of Higher Education concerned
The Principals of Government Junior/Degree/Private Colleges.
Copy forwarded to the Secretary, Board of Intermediate Education, A.P. Hyd.
Copy to JC.II, JC.I and JC.IV sections for information.

COPY OF:

GOVERNMENT OF ANDHRA PRADESH
ABSTRACT

Centrally Sponsored Schemes - Vocational Education at + 2 stage
Implementation in the State of Andhra Pradesh - Starting of 11 Computer
Courses under Vocational Education in the colleges - sanction of posts and
expenditure - Orders - Issued. -----

EDUCATION (IE.1) DEPARTMENT

G.O.Ms.No.326/Education

Dated: 18-12-1990.

Read the following:-

- 1) From the Government of India, Ministry of Human Resource Development, Department of Education, Lr.Rc.No.F3-2/89-VE(Vol.III), Dated : 30-03-1990.
- 2) From the Director of Intermediate Education, Lr.Rc.No.555/VC1-2/90, Dated 23.05.1990.

ORDERS:

In the circumstances stated by the Director of Intermediate Education in the letter read above, sanction is accorded for creation of the following posts to the colleges mentioned in the statement below for starting of computer courses during the year 1990-91:

POSTS SANCTIONED

Name of the College	Full time Teachers	Part-time Teachers	Computer Technician	Lab. Attenders
01 Government College (Women) Srikakulam	1	1	1	1
02 Dr.V.S.K. Government College, Visakhapatnam	1	1	1	1
03 Govt. Junior College, Samalkot	1	1	1	1
04 Govt.Junior College, Macharla	1	1	1	1
05 KAC Govt. Jr.College, Nellore	1	1	1	1
06 PCR Government Junior College, Chittoor	1	1	1	1
07 Government Junior College, Boys, Anantapur	1	1	1	1

08	Govt. Junior College, Vijayapuri North	1	1	1	1
09	Government College, Adilabad	1	1	1	1
10	Government College, Siddipet	1	1	1	1
11	Government Junior College, Falaknuma, Hyderabad	1	1	1	1
TOTAL:		11	11	11	11

The posts sanctioned above shall carry the pay and allowances as admissible under rules from time to time.

Sanction is also accorded for an amount of (34,76,000) lakhs (Rupees thirty four lakhs seventy six thousands only) towards purchase of equipment and construction of sheds to the aforesaid colleges as shown in the Annexure for the starting of computer courses during 1990-91.

The expenditure sanctioned above shall be debited to the following heads of account:

1) State share:

“2202 - General Education, 02- Secondary Education, MH004- Research and Training - Schemes included in the Plan, SH (04) - Vocationalisation of Education, 010-Salaries”

ii) Central Share:

“2202-General Education 02-Secondary Education, MH004-Research and Training - Schemes included in the Plan - U.C.S.S. SH (04)- Vocationalisation of Education, 010- Salaries, 150-Machinery and Equipment (Rs.26.51 lakhs).

Construction of Buildings (Rs.8.25 lakhs)

“4202-Capital Outlay on Education, Sports, Art and culture, 01-General Education, MH 202-Secondary Education - Schemes included in the Plan - UCSS, SH (74) Buildings, 999- Construction of buildings under the scheme of Vocationalisation of Education.

As there is no provision in B.E. 1990-91, the expenditure not exceeding Rs.26.51 lakhs towards purchase of equipment shall be incurred in relaxation of treasury control orders pending provision of funds by obtaining the supplementary grant during the current financial year.

Regarding provision for salaries and for construction of sheds, it shall be met from the provision available in B.E. 1990-91 under the heads of account indicated above.

The Director of Intermediate Educational shall obtain Supplementary grant at the appropriate time during the current financial year to cover the expenditure actually incurred under the detailed head 150 machinery and equipment.

This order issued with the concurrence of Finance and Planning (EE) Department, vide their U.O.No.D-90-08/198/1298/EE/90, Dated:06-11-1990.

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

B.KRIPANANDAM,
DEPUTY SECRETARY TO GOVERNMENT

To
The Director of Intermediate Education,

A N N E X U R E

(G.O.Ms.No.326/Education (IE2) Department, Dated 18.12.1990)

	Amount (in lakhs)
1. Equipment: For 11 computer science courses @ Rs.2.41 lakhs per course.	Rs.26.51 lakhs
2. Building: for 11 work sheds @ Rs.75,000/- per work sheds	Rs. 8.25 lakhs

Total Grant -----
Rs.34.76 lakhs

Sd/- Section officer.

TO
The Principals of :

1.Govt. College for Women, Srikakulam

2. Dr.V.S. Krishna Govt. College, Visakhapatnam.
 3. Govt. Jr. College, Samalkot, E.G. District.
 4. Govt. Degree College, Macharla, Guntur Dist.
 5. KAC. Govt. Jr. College, Nellore.
 6. PCR. Govt. Jr. College Chittoor.
 7. Govt. Jr. College for Boys, Anantapur.
 8. Govt. Jr. College, Vijayapuri North,
 9. Govt. College, Adilabad.
 10. Govt. College, Siddipet.
 11. Govt. Jr. College, Falaknuma, Hyderabad.
- Copy forwarded to the Chief Engineer, (Buildings), A.P. Hyderabad for information

Copy to District Vocational Education officers concerned.

GOVERNMENT OF ANDHRA PRADESH
ABSTRACT

Centrally Sponsored Schemes – Vocational Education at +2 Stage in the State of Andhra Pradesh – Implementation in the State during 1990-91 – Starting of New Vocational Sections – Orders – Issued.

EDUCATION (IE.2) DEPARTMENT

G.O.Ms.No.85 Education

Dated 06.03.1991

Read the following:-

1. Letter No.F3-2/90-VE, Government of India, Ministry of Human Resource Development, Department of Education, New Delhi dated 08.11.1990.
2. From the Director of Intermediate Education Lr.Rc.No.142/VC1-1/90 dated 20.01.1991.

-: oOo :-

ORDER :

The National Policy on Education (1986) in identified Vocational and skill training programme at different levels of education as one of the major thrust areas and accorded high priority to the Vocationalisation at +2 stage. The Policy laid down the target of diversion of 10% of students from mainstream to the vocational stream at +2 stage by 1990 and 25% by 1995. in one of the very important initiatives after the National Policy on Education, a Centrally Sponsored Scheme for vocational education at +2 stage was started by the Government of India in 1987-88.

So far in Andhra Pradesh only 5% diversion could be achieved. By the end of 1994-95 it is proposed to reach a total of 2500 sections under vocational education at +2 stage in the State, in order to achieve the target fixed by the National Policy on Education.

From 1987-88, Government of India have been extending financial assistance to the State for Vocationalisation of Education at +2 Stage i.e., in Junior Colleges. So far, Andhra Pradesh received an amount of Rs.13.46 crores from the Centre, 100% Central Assistance covered on the items of construction of Class rooms/work sheds and purchase of equipment for the colleges and 75% for salaries of teaching staff and 50% in the Management structure. 100% assistance is offered for curriculum development, preparation of textbooks, conducting District Vocational Surveys and Training of Vocational Teachers also.

Upto the end of 1989-90, 650 Vocational Sections are opened under Central Scheme. To open 329 new sections in 1990-91 the Government of India conveyed their approval and also conveyed their further sanction of an amount of Rs.10,04,26,000/- (Rupees ten crores four lakhs and twenty six thousands only) for meeting the expenditure on implementation of the Central Sponsored Scheme of Vocationalisation of Secondary Education during 1990-91 as detailed in the Annexure-I. The Government of India have also released an amount of Rs.5,02,13,000/- (Rupees Five crores two lakhs and thirteen thousands only) as a first installment and also balance amount of Rs.5,02,13,000/- will be sanctioned subsequently after utilization of 75% of grant by the State Government.

Accordingly, the Director of Intermediate Education in his letter second read above has submitted proposals. Government approved the same and hereby accorded sanction for incurring an expenditure not exceeding Rs.4.96,82,000/- as detailed below.

-: 2 :-

Buildings

Government Colleges	: Rs.240.00 lakhs
Private Colleges	: Rs. 6.75 lakhs

Equipment

: Rs.250.07 lakhs

Total:	: Rs.496.82 lakhs
--------	-------------------

Sanction is also accorded for creation of the following posts for starting 329 new sections in Government/Private Colleges as detailed in the Annexure – II and the posts shall be filled on part time basis (except the posts of DDVEOs / AOs and Senior Assistants)

1. Junior Lecturer (PGT level)	: 329
2. Part Time Junior Lecturers	: 329
3. Lab Attenders	: 329
4. Computer Technicians	: 2
5. Dy.DVEO/AO	: 18
6. Senior Assistants	: 18

The equipment approved by the Government of India for the courses in the scheme shall be purchased through State Level Committee constituted in G.O.Ms.No.513 Education dated 07.12.1988 and G.O.Ms.No.291 Education dated 13.11.1990 for the Government and Private Colleges.

Installation of Computers shall be entrusted to the A.P. Technology Service and Radio & T.V. including components and equipment allied to the vocational courses shall be entrusted to A.P. Electronics Limited.

It is also ordered to entrust the construction of work sheds to the Government Colleges to the Chief Engineer (Roads & Buildings) and to the Private Colleges for Chief Engineer (Tribal Welfare) who shall maintain in separate accounts for this purpose.

As against the total amount of Rs.10,04,26,000/- the Government of India has now released only Rs.5,02,13,000/- as first installment which is meant to cover entire expenditure on buildings and equipment and for remaining items. Balance amount of Rs.5,02,13,000/- due, will be sanctioned by the Government of India after utilization of 75% of grant by the State Government. The Director of Intermediate Education shall take necessary action for getting reimbursement of the balance amount from Government of India after incurring the expenditure in accordance with the instructions issued by the Government of India.

The expenditure shall be debited to the following Head of Account:

Inrespect of Equipment (100% Central Share):

“2202 – General Education, 02 – Secondary Education, MH004 – Research and Training – Schemes included in the Plan – U. Centrally Sponsored Scheme, SH (04) Vocationalisation of Education, 090 – Grant-in-aid Rs.10,07,000 (Private Colleges) 150 – Machinery & Equipment Rs.2,40,00,000/ (for Government Colleges)”.

Inrespect of construction of work sheds (100% Central Scheme)

“4202 – Capital Outlay on Education, Sports, Arts and Culture, 01 – General Education, MH 202 – Secondary Education – Schemes included in the plan – U. Centrally Sponsored Scheme, SH (74) Buildings – 999 Construction of Buildings under the scheme of Vocationalisation of Education (Rs.2,40,00,000)

For Private Colleges (Rs.6,75,000/-)

“2202 – General Education, 02 – Secondary Education, MH004 – Research and Training – Schemes included in the Plan – U. Centrally

Sponsored Scheme, SH (04) Vocationalisation of Education, 090 – Grant-in-aid, 092 – Other Grants-in-aid”.

As there is no provision under the above Head of account, the Director of Intermediate Education, Andhra Pradesh, Hyderabad is authorised to incur the expenditure in relaxation of treasury control orders to the extent of actual requirement before 31.03.1991 and to the extent of amounts released to be released before 31.03.1991 by the Government of India.

The Director of Intermediate Education shall send supplementary estimates immediately to Government to the extent of actual requirement upto 31.03.1991.

The Pay and Accounts Officer, Hyderabad is authorised to admit and pass the bills in relaxation of treasury control orders.

The grants released to Private Colleges for providing equipment as in the Annexure-II to this are subject to the conditions imposed in para 4 of the G.O.Ms.No.17 Education dated 16.01.1989.

This order issued with the concurrence of Finance and Planning (EE) Department vide their U.O.No.206/EE/91 dated 16.02.1991.

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

D.V.L.N. MURTHY
SECRETARY TO GOVERNMENT

To

The Director of Intermediate Education, Andhra Pradesh, Hyderabad

The Secretary, Board of Intermediate Education, A.P. Hyderabad

Copy to the Pay and Accounts Officer, A.P. Hyderabad

Copy to the Accountant General, A.P. Hyderabad

The Government of India, Ministry of Humana Resource Development,
Department of Education, New Delhi.

The Secretary, A.P. State Council for Higher Education, Hyderabad

A N N E X U R E – I

1. Salary for SIVE Staff (21 posts)	3.2 lakhs
2. Salary for DVEOs staff (161 posts)	19.09 lakhs
3. Buildings for 329 work sheds	246.75 lakhs
4. Equipment for 329 @ Rs.75000/- and 2 Computers	250.07 lakhs

Sections @ Rs.2.41 lakhs

5. Salary for school staff 50% of this approved 485.15 lakhs
i.e. Rs.502.13 lakhs is being released in this
installment

TOTAL: 1004.26 lakhs

ANNEXURE – II
(G.O.Ms.No.85 Education Dated 06.03.1991)

SINo	NAME OF THE COLLEGE	NAME OF THE COURSE
(1)	(2)	(3)
SRIKAKULAM DISTRICT		
1	Government College, Women, Srikakulam	Nursing
2	Government Junior College, Rajam	Elec.Wiring & Contracting
3	Government Junior College, Ponduru	Medical Lab Assistant
4	Government Junior College, Amudalavalasa	Fisheries
5	Government Junior College, Tekkali	Radio & TV
6	Government Junior College, Naupada	Elec.Wiring & Contracting
7	Government Junior College, Calingapatnam	Fisheries
8	Government Junior College, Priyaagraharam	Water Supply & Sanitary Eng
9	Government Junior College, Hiramandalam	Automobile Engineering Tech
10	Government Junior College, Thogaram	Elec.Wiring & Contracting
11	Government Junior College, Kavity	Crop Production
12	Government Junior College, Mandasa	Office Assistantship
13	Government Junior College, Samapeta	Medical Lab Assistant
14	Government Junior College, Kothur	Office Assistantship
15	Government Junior College, Polaki	Roads & Buildings
16	Government Junior College, Jalamauru	Crop Production
17	Government Junior College, Ranasthalam	Elec.Wiring & Contracting
		Office Assistantship
18	Government Junior College, Veeraghatam	Elec.Wiring & Contracting
		Office Assistantship
19	Government Junior College, Pathapatnam	Office Assistantship
		Automobile Engineering Tech
VIZIANAGARAM DISTRICT		
20	Government Junior College, Gajapathinagaram	Surveyor & Estimator
21	Government Junior College, Chinamerangi	Fisheries
22	Government Junior College, Baligepet	Crop Production
23	Government Junior College, Makkuva	Office Assistantship
24	Government Junior College, Kurupam	Elec.Wiring & Contracting

25	Government Junior College, Pachipenta	Water Supply & Sanitary Eng
26	Government Junior College, Pusapatirega VISAKHAPATNAM DISTRICT	Surveyor & Estimator
27	VSK Government College, Visakhapatnam	Automobile Engineering Tech
28	Government Junior College, Subhavaram	Medical Lab Assistant
29	Government Junior College, Chintapally	Crop Production
30	Government Junior College, Narsipatnam	Nursing
31	Government Junior College, Arukuvalley	Office Assistantship
32	Government Junior College, Pendurthi	Nursing
33	Government Junior College, Kotauratla	Roads & Buildings
34	Government Junior College, Bheemunipatnam	Office Assistantship
35	Government Junior College, Elamanchili	Radio & TV Office Assistantship
EAST GODAVARI DISTRICT		
36	Government Junior College, Kakinada	Accounting & Taxation
37	Government Junior College, Mummidivaram	Dairying
38	Government Junior College, Ravulapalem	Roads & Buildings
39	Government Junior College, Mamidikuduru	Crop Production
40	Government Jr College, Ramachandrapuram	Office Assistantship
41	Government Junior College, Mandapeta	Crop Production
42	Government Junior College, Yeleswaram	Office Assistantship
43	Government Junior College, Kothapet	Fisheries
44	Government Junior College, Korukonda	Dairying
45	Government Junior College, Jaggampet	Radio & TV
46	Government Junior College, Alamuru	Dairying
47	Government Junior College, Kirlampudi	Elec. Wiring & Contracting
48	Government Junior College, Muramandai	Crop Production
49	Government Junior College, Velangi	Crop Production Dairying
50	Government Junior College, Razole	Rural Engineering Technic
51	Government Junior College, Tuni (SR)	Water Supply & Sanitary Eng Elec. Wiring & Contracting
WEST GODAVARI DISTRICT		
52	SVSS Junior College, Attili	Elec. Wiring & Contracting
53	Government Junior College, Koyyalaguda	Crop Production
54	Government Junior College, Chintalapudi	Office Assistantship
55	Government Junior College, Achanta	Crop Production
56	Government Junior College, Yendagandi	Elec. Wiring & Contracting
57	Government Junior College, (G) Kovur	Surveyor & Estimator
58	Government College, (Degree) Tadipalligudem	Interior Design Crèche & Pre School Manag
59	Government Junior College, Palakol	Roads & Buildings
60	Government Junior College, Madhavaram KRISHNA DISTRICT	Office Assistantship
61	LA Govt Junior College (G) Machilipatnam	Interior Design Nursing

62	Khetryaya Government Jr.College, Movva	Office Assistantship
63	Government Junior College, Pamarru	Surveyor & Estimator
64	Government Junior College, Bantumilli	Water Supply & Sanitary Eng
65	Government Junior College, Tiruvuru	Automobile Engineering Tech
66	Government Junior College (G) Nuzuvid	Radio & TV
67	Government Junior College, Kaikaluru	Elec Wiring & Contracting
68	Government Junior College, Visannapet	Radio & TV
69	Government Junior College, Avanigadda	Accounting & Taxation
70	Government Junior College, Kanchikacherla	Automobile Engineering Tech
71	Government Junior College, Akunuru	Rural Engineering Technolog
		Crop Production
		Dairying
72	Government Junior College, Pedana	Commercial Garment Making
		Office Assistantship

GUNTUR DISTRICT

73	Government Junior College, Kavur	Office Assistantship
74	Government Junior College, Dachepalli	Elect Wiring & Contracting
75	SKR Government College, Vemuru	Radio & TV
76	S.H. Government Junior College (G) Bapatla	Nursing
77	Government Junior College, Macherla	Automobile Engineering Tech
78	Government Junior College, Sattanapalli	Sericulture
79	Government Junior College, Siripuram	Sericulture
80	Government Junior College, Piduguralla	Electrical Wiring&Contractin

PRAKASHAM DISTRICT

81	Government Junior College, Kandukur	Office Assistantship
82	YA Government College (W) Chirala	Nursing
83	Government Junior College, Darsi	Sericulture
84	Government Junior College, Peddadornala	Roads & Buildings
85	Government Junior College, Cumbum	Sericulture
86	Government Junior College, Tripuranthakam	Sericulture
87	Government Junior College, Turimella	Radio & TV
88	Government Junior College, Komarole	Rural Engineering Technolog
89	Government Junior College, Yeddanapudi	Fisheries
90	Government Junior College, Tallur	Electric Wiring & Contracting
91	Government Junior College, Kanigiri	Sericulture
92	Government Junior College, Yerragondapalem	Surveyor & Estimator
93	Government Junior College, Ulavapadu	Electric Wiring & Contracting
94	Government Junior College, Tangatur	Crop production
95	Government Junior College, Addanki	Water Supply & Sanitary Eng
		Crop Production
		Dairying
96	Government Junior College, Arthaveedu	Electric Wiring & Contracting
97	Government Junior College, Cheemakurthi	Crop Production
		Office Assistantship
98	Government Junior College, Donakonda	Rural Engineering Technolog
99	Government Junior College, Santhamanguluru	Dairying

100	Government Junior college, Uppugunduru	Accounting & Taxation Fisheries Water Supply & Sanitary Eng
NELLORE DISTRICT		
101	D.K. Government Junior College (W) Nellore	Crèches & Preschool Manage
102	SKR Government College, Guduru	Medical lab Assistant Automobile Engineering Tech
103	Government Vishvodaya College, Venkatagiri	Radio & TV Technology
104	Government Junior College, Atmakur	Crop Production
105	Government Junior College, Kavur	Automobile Engineering Tech
106	Government Junior College, Rapur	Corp Production
107	Government Junior College, Kullur	Dairying
108	Government Junior College, Udayagiri	Radio & TV Technology
109	Government Junior College, Sulurpet	Electric Wiring & Contracting
110	Government Junior College, Naidupet	Sericulture
111	Government Junior College, Vidavaluru	Office Assistantship Dairying
112	Government Junior College, Bitragunta	Electric Wiring & Contracting
113	Government Junior College, Podalakauru	Rural Engineering Technolog Office Assistantship
CHITTOOR DISTRICT		
114	BSK Government Junior College, Chittoor	Roads & Buildings
115	Krishnavani Govt. Jr. College (G) Chittoor	Nursing
116	Government Junior College, Bommasamudram	Dairying
117	Government Junior College, Pilaru	Crop Production
118	Government Junior college, Kalikiri	Electric wiring & Contracting
119	Government Junior College, Punganuru	Dairying
120	Government Junior College, Vayalapadu	Rural Engineering Technolog
121	Government Junior College, (G) Madanapalli	Commercial Garment Makain
122	Government Junior College, Palamaneru	Automobile Engineering Tech
123	Government Junior College, Kuppam	Office Assistantship
124	SRS Government Junior College (B) Puttur	Automobile Engineering Tech
125	Government Junior College, Satyaveedu	Electric Wiring & Contracting
126	Government Junior College, Karvetinagaram	Sericulture
127	Government Junior College, Nagulapauram	Sericulture
128	Government Junior College, Irala	Dairying
129	Government Junior College, Nagiri	Commercial Garment Making Office Assistantship
ANANTAPUR DISTRICT		
130	Government Junior College, (G) Anantapur	Nursing
131	Government Jr College, Old Town Anantapur	Medical Lab Assistant
132	Government Junior College, Gooty	Rural Engineering Technician
133	Government Junior College, Tadipatri	Office Assistantship
134	Government Junior College, Tanekallu	Crop Production
135	Government Junior College (B) Kadiri	Electric Wiring & Contracting
136	Government Junior College, Kalyanadurga	Roads & Buildings

137	Government Junior College, Talupula	Electric Wiring & Contracting
138	Government Junior College, Narpala	Crop Production
139	Government Junior College, Chilamatur	Sericulture
140	Government Junior College (G) Dharmavaram	Commercial Garment Making Office Assistantship

CUDDAPAH DISTRICT

141	Government Junior College (G) Cuddapah	Nursing
142	Government Junior College, Kodur (RS)	Fruit Preservation
143	Government Junior College, Porumamilla	Office Assistantship
144	Government Junior College, Rayachoti	Medical Lab Assistant
145	SCNR Government Junior College, Proddutur	Roads & Buildings
146	Government Junior College, Nandalur	Sericulture
147	Government Jr College, (G) Jammalamadugu	Nursing
148	Government Jr College, (B) Jammalamadugu	Water Supply & Sanitary Eng
149	Government Junior College, Rajampet	Electric Wiring & Contracting

KURNOOL DISTRICT

150	KVR Government College, (W) Kurnool	Interior Design
151	Government Junior College, Kurnool	Accounting & Taxation
152	SFVSP Government Junior College, (G) Nandyal	Commercial Garment Making Crèches & Preschool Manage
153	TC Government Junior College, Panyam	Sericulture
154	Government Junior College, Banaganapally	Accounting & Taxation
155	Government Junior College, Koilkuntla	Sericulture
156	Government Junior College, Sanjamala	Electric Wiring & Contracting
157	Government Junior College, Nandikotkur	Dairying
158	Government Junior College, Atmakur	Crop Production
159	Government Junior College, Iluru	Office Assistantship
160	Government Junior College, Dronachalam	Surveyor & Estimator
161	Government Junior College, Allagadda	Crop Production
162	Government Junior College, Kodumuru	Office Assistantship Crop Production

MAHABOBNAGAR DISTRICT

163	MVS Govt Degree College, Mahabubnagar	Automobile Engineering Tech Medical Lab Assistant
164	Government Junior College, (G) Mahabubnagar	Nursing
165	SV Government Degree College, Palem	Nursing
166	Government Junior College, Kosigi	Dairying
167	Government Junior College, (G) Jadcherla	Commercial Garment Making
168	Government Junior College, (G) Wanaparthy	Crèche & Preschool Manage
169	Government Junior College, Atmakur	Crop Production Roads & Buildings
170	Government Junior College, Achampet	Dairying Office assistantship
171	Dr BRR Government College, Jadcherla	Surveyor & Estimator
172	Government Junior College, Kalwakurthi	Automobile Engineering Tech Rural Engineering Technician

173	Government Junior College, Kodangal	Electric Wiring & Contracting Water Supply & Sanitary Eng
174	Government Junior College, Makthal	Crop Production Dairying
175	Government Junior College, Nagarkurnool	Surveyor & Estimator Automobile Engineering Tech
176	Government Junior College, Narayanapet	Sericulture Crop Production
177	Government Junior College, Pebbair	Dairying Rural Engineering Technician
NALGONDA DISTRICT		
178	Government Junior College, (B) Nalgonda	Radio & TV
179	Government Junior College, (G) Nalgonda	Office Assistantship
180	Government Junior College, Suryapet	Accounting & Taxation
181	Government Junior College, Nadigudem	Crop Production
182	Government Junior College, Huzurnagar	Automobile Engineering Tech
183	Government Junior College, Miryalaguda	Rural Engineering Technician
184	Government Junior College, Ramannapet	Crop Production
185	Government Junior College, Devarakonda	Electric Wiring & Contracting Office Assistantship
186	Government Junior College, (G) Devarakonda	Commercial Garment Making
187	Government Junior College, Thungathurthi	Crop Production Dairying
188	Government Junior College, Bhongir	Automobile Engineering Tech
KHAMMAM DISTRICT		
189	ASR Government Junior College, Khammam	Interior Design
190	Government College, (W) Khammam	Nursing
191	Government Junior College, (G) Khammam	Commercial Garment Making Bakery & Confectionary
192	Government Junior College, Kothagudem	Automobile Engineering Tech
193	Government Junior College, Burgamphad	Dairying
194	Government Junior College, Banigandlapadu	Electric Wiring & Contracting
195	Government Junior College, Paloncha	Roads & Buildings
196	Government Junior College, Manuguru	Crop Production
197	Government Junior College, Bayyaram	Dairying
198	Government Junior College, Kallur	Crop Production Dairying
199	Government Junior College, Nelakondapalli	Office Assistantship Roads & Building
200	Government Junior College, Pindiprolu	Rural Engineering Technician Electric Wiring & Contracting
201	Government Junior College, Siripuram	Accounting & Taxation
202	Government Junior College, Khammam	Office Assistantship
WARANGAL DISTRICT		
203	Government Junior College, Hanamkonda	Interior Design
204	Rangasaipet	Surveyor & Estimator

205	Pingle Government College (W) Warangal	Automobile Engineering Tech
206	Government Junior College, (G) Mahabubabad	Nursing
207	Government Junior College, (B) Mahabubabad	Office Assistantship
208	Government Junior College, Parakal	Roads & Buildings
209	Government Junior College, Wardhannapet	Rural Engineering Technician
210	Government Junior College, Mulugu	Radio & TV
211	Government Junior College, Nellikuduru	Dairying
212	Government Junior College, (G) Matwada	Sericulture
213	Government Junior College, Sangam	Accounting & Taxation
214	Government Junior College, Cherial	Sericulture
215	Government Junior College, Ghanapur	Roads & Buildings
		Rural Engineering Technician
		Electric Wiring & Contracting
		Crop Production

KARIMNAGAR DISTRICT

216	Government Junior College, (B) Sci.Karimnagar	Medical Lab Assistant
217	Government Junior College, Sircilla	Accounting & Taxation
218	Government Junior College, Vemulawada	Dairying
219	Government Junior College, Dharmapuri	Crèche & Preschool Manag
220	Government Junior College, Mallial	Surveyor & Estimator
221	Government Junior College, Jammikuanta	Dairying
222	Government Junior College, Raikal	Crop Production
223	Government Junior College, Koratla	Rural Engineering Technician
224	Government Junior College, Peddapalli	Medical Lab Assistant
225	Government Junior College, Sultanabad	Water Supply & Sanitary Eng
226	Government Junior College, Choppadandi	Fisheries
227	Government Junior College, (B) Godavarikhani	Automobile Engineering Tech
228	Government Junior College, (G) Godavarikhani	Crèche & Preschool Manag
		Bakery & Confectionary
229	Government Junior College, Gambhiraopet	Crop Production
		Electric Wiring & Contracting

ADILABAD DISTRICT

230	Government Junior College, Nirmal	Surveyor & Estimator
231	Government Junior College, (G) Nirmal	Commercial Garment Making
		Bakery & Confectionary
232	Government Junior College, Utnoor	Rural Engineering Technician
233	Government Junior College, Bhainsa	Sericulture
234	Government Junior College, Chennur	Accounting & Taxation
235	Government Junior College, Asifabad	Water Supply & Sanitary Eng
		Rural Engineering Technician
236	Government Junior College, Khanapur	Crop Production
		Dairying
237	Government Junior College, Madhol	Electric Wiring & Contracting
		Office Assistantship

NIZAMABAD DISTRICT

238	Government Junior College, (G) Nizamabad	Interior Design
-----	--	-----------------

239	Government Junior College, Biknoor	Office Assistantship
240	Government Junior College, Domakonda	Rural Engineering Technician
241	Government Junior College, Bodhan	Medical Lab Assistant
242	Government Junior College, Bhanswada	Rural Engineering Technician
243	Government Junior College, Bitchkonda	Dairying
244	Government Junior College, Bheemgal	Fisheries
245	Government Junior College, Balakonda	Office Assistantship
246	Government Junior College, Yellareddy	Sericulture
247	Government Junior College, Morthad	Accounting & Taxation
MEDAK DISTRICT		
248	Government Junior College, (G) Medak	Crèche & Preschool Manag
249	Government Junior College, (G) Siddipet	Sericulture
250	Government Junior College, Zaheerabad	Surveyor & Estimator
251	Government Junior College, Jagdevpur	Dairying
252	Government Junior College, Narsaapur	Accounting & Taxation
253	Government Junior College, Gajwel	Rural Engineering Technician
254	Government Junior College, Narayanakhed	Sericulture
255	Government Junior College, Kohir	Roads & Buildings
256	Government Junior College, BHEL, RC Puram	Nursing
257	Government Junior College, Dubbak	Commercial Garment Making
258	Government Junior College, Sadasivpet	Office Assistantship
RANGA REDDY DISTRICT		
259	Government Junior College, Tandoor	Surveyor & Estimator
260	Government Junior College, Marpally	Electric Wiring & Contracting
261	Government Junior College, Parigi	Crop Production
262	Government Junior College, Medchal	Automobile Engineering Tech
263	Government Junior College, Malkajgiri	Water Supply & Sanitary Eng
TWIN CITIES		
264	NewGovernment Junior College, Secunderabad	Interior Design
265	Government Junior College, Chanchalaguda	Accounting & Taxation
266	Government Junior College, SP Road, Sec'bad	Office Assistantship
267	New Government Junior College, Malakpet	Surveyor & Estimator
PRIVATE COLLEGES		
268	Sri CRR Junior College (Girls) Eluru	Nursing
269	Sri YN College, Narsapur	Computer Science
270	SVKP Junior College, Penugonda	Radio & TV
271	Rajaram memorial Junior College, Suryapet	Nursing
272	Ramakrishna Junior College, Munugodu	Medical Lab Assistant
273	Mahabubia Panjatana Junior College, Matwada	Roads & Buildings
274	CSI Junior College, Medak	Nursing
275	SKPA & SC College, Vikarabad	Computer Science
276	T.G.L. Prahlada Setty Junior college, Adoni	Surveyor & Estimator

GOVERNMENT OF ANDHRA PRADESH

A B S T R A C T

INTERMEDIATE EDUCATION - vocational Courses - Centrally Sponsored Schemes - Expansion at + 2 Stage in Andhra Pradesh - Proposals extension of Vocational Education at +2 stage - Orders - Issued.

EDUCATION (I.E.2) DEPARTMENT

G.O.Ms.No.383

Dated:11.11.1992

Read the following:

1. Lr.Rc.No.F1/20/91/VE2/GOI Ministry of Human Resource Development, New Delhi dated 28.01.1992.
2. From the Director of Intermediate Education, A.P. Hyderabad Lr.Rc.No.95/VC1-1/92 dated 07.02.1992.

-: oOo :-

O R D E R:

In the reference first read above, the Government of India, Ministry of Humana Resource Development have sanctioned an amount of Rs.784.70 lakhs towards items of expenditure of implementation of the Centrally Sponsored Scheme of Vocationalisation of Secondary Education in the State of Andhra Pradesh during 1991-92.

The Director of Intermediate Education in his letter 2nd read above, has stated that it may not be possible to start these vocational courses during 1991-92, as the current academic year is nearing completion, and no students will be joining these vocational courses as almost all the students might have joined other courses. Therefore, the Director has requested the Government kindly to permit these 501 vocational sections to be started during the academic year i.e.1992-93 in 485 sections in Government colleges and 16 sections in Private colleges.

The proposal of the Director of Intermediate Education, Andhra Pradesh, Hyderabad agreed and he shall incur expenditure as indicated in this Annexure to this order during 1992-93 from the Budget provision made during 1992-93.

The expenditure shall be debited to the following Head of Account:

EQUIPMENT

“2202 - General Education, 02 - Secondary Education, MH 004 - Research and Training - U. Centrally Sponsored Schemes, SH (04)

Vocationalisation of Education, 130 - Machinery and Equipment (Rs.408.95 lakhs)”

FOR BUILDING

“4202 - Capital Outlay on Education, Sports, Arts and Culture, 01 - General Education, MH 202 - Secondary Education Schemes included in the Plan - U. Centrally Sponsored Schemes, SH (74) Buildings, 999 - Construction of Buildings under the scheme of Vocationalisation of Education (Rs.375.75 lakhs)”.

This order issues with the concurrence of Finance and Planning (Fin EE Department vide their U.O.No.F1533/EE/92, dated 20.10.1992)

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

S. KASIPANDYAN
PRINCIPAL SECRETARY TO GOVERNMENT

To

The Director of Intermediate Education, Andhra Pradesh, Hyderabad

The Accountant General, Andhra Pradesh, Hyderabad

The Pay and Accounts Officer, Andhra Pradesh, Hyderabad

Copy to the Joint Secretary to Vocational Education, Education Department,

Ministry of Human Resource Development, Education Department,

Government of India, New Delhi - 110008

Copy to Finance & Planning (EE) Department

A N N E X U R E - I

G.O.Ms.NO.383 Education dated 11.11.1992

Permission of 481 General Vocational sections and 20 New Comp0uter Science courses.

Equipment Rs. In lakhs

For 481 General sections @ Rs.0.75 lakhs for section 360.75

For 20 Computer Sections @ Rs.2.41lakhs for section 48.20

Grand Total: 408.95

Work sheds

For work sheds 501 sections @Rs.0.75 lakhs for section 375.75

Grand Total: 784.70

- a. Posts sanctioned at School level 501 vocational sections:
- i. Junior Lecturer :521 (Rs.1550-3050/-)
 - ii. Junior Lecturer (Part time) : 501 (Rs. 1440/- per month)
 - iii. Lab Attenders : 501 (Rs.780-1275/-)

(Note: 20 Computer Technicians Rs.1330-2630/- may be appointed in lieu either lecturer or lab attenders as the case may be)

ANNEXURE - II

G.O.Ms.NO.383 Education dated 11.11.1992.

Sl. No	NAME OF THE COLLEGE	NAME OF THE COURSE
(1)	(2)	(3)

SRIKAKULAM DISTRICT

1	Govt. Degree College for Men, Srikakulam	1. Roads & Buildings
2	Govt. Degree College for Women, Srikakulam	2. Elec. Wiring & Const.
3	Government Junior College, Rajam	3. Accounting & Taxation
4	Government Junior College, Ponduru	4. Elec. Wiring & Const.
5	Government Junior College, Amudalavalasa	5. Surveyor & Estimator
6	Government Junior College, Tekkali	6. Roads & Buildings
7	Government Junior College, Naupada	7. Crop Production
8	Government Junior College, Calingapatnam	8. Roads & Buildings
9	Government Junior College, Kintali	9. Office Assistantship
10	Government Junior College, Priyagraharam	10. Crop Production
11	Government Junior College, Palakonda	11. Accounting & Taxation
		12. Water Sup & San Engg
12	Government Junior College, Hiramandalam	13. Elec. Wiring & Const.
13	Government Junior College, Thogaram	14. Office Assistantship
14	Government Junior College, Kaviti	15. Rural Engineering Tech
15	Government Junior College, Mandasa	16. Rural Engineering Tech
16	Government Junior College, Kothuru	17. Accounting & Taxation
17	Government Junior College, Polaki	18. Radio & TV
18	Government Junior College, Jalamuru	19. Elec. Wiring & Const.
19	Government Junior College, Palasa	20. Accounting & Taxation
20	Government Junior College, Ranasthalam	21. Radio & TV
21	Government Junior College, Veeraghattam	22. Comm Garment Making
22	Government Junior College, Pathapatnam	23. Fisheries
23	Government Junior College, Baruva	24. Dairying

24 Government Junior College, Kintali
VIZIANAGARAM
DISTRICT

25 Government Junior College, Kothavalasa
26 Government Junior College, Nellimerla
27 Government Junior College, Srungavarapukota

28 Government Junior College, Gajapathinagaram
29 Government Junior College, Parvathipuram
30 Government Junior College, Chinamarangi
31 Government Junior College, Saluru
32 Government Junior College, Kurupam
33 Government Junior College, Pachipenta
34 Government Junior College, Pusapatirega
VISAKHAPATNAM

DISTRICT

35 Government Junior College, Paderu

36 Government Junior College, Madugula
37 Government Junior College, Sabbavaram
38 Government Junior College, Arakuvallery
39 Government Junior College, Pendurthi
40 Government Junior College, Chintapalli

41 Government Junior College, Kothakota

42 Government Junior College, Kotarutla
43 Government Junior College, Payakaraopet
44 Government Junior College, Bheemunipatnam
45 Government Junior College, Yelamanchili

46 Government Junior College, Chodavaram

EAST GODAVARI
DISTRICT

47 Government Junior College, Kakinda

48 ASD Govt. College, Women, Kakinada
49 Government Junior College, Rajahundry
50 Government Junior College, Daweleswaram

51 Government Junior College, Mummidivaram
52 Government Junior College, Ravulapalem

25. Office Assistantship

26. Crop Production
27. Surveyor & Estimator
28. Crop Production
29. Rural Engg Technician
30. Computer Science
31. Rural Engg Technician
32. Water Sup.& San.Engg
33. Elec. Wiring Contract
34. Rural Engg. Technician
35. Elec.Wiring & Contract
36. Dairying

37. Radio & TV
38. Surveyor & Estimator
39. Crop Production
40. Water Sup& San Engg
41. Elec. Wiring & Const
42. Medical Lab Assistant
43. Radio & TV
44. Office Assistantship
45. Elec. Wiring & Const
46. Water Sup& San Engg
47. Office Assistantship
48. Crop Production
49. Computer Science
50. Rural Engineering Tech
51. Medical Lab Technician
52. Surveyor & Estimator
53. Accounting & Taxation

54. Office Assistantship
55. Automobile Engineering
56. Radio & TV
57. Computer Science
58. Dairying
59. Water Sup& San Engg
60. Crop Production
61. Elec. Wiring & Const

- | | |
|---|----------------------------|
| 53 Government Junior College, Mamidikuduru | 62. Accounting & Taxation |
| 54 Government Junior College, SKPN, R.C.Puram | 63. Roads & Buildings |
| 55 Govet Junior College, Ramachandrapauram | 64. Fisheries |
| 56 Government Junior College, Mandapeta | 65. Fisheries |
| 57 Government Junior College, Yeleswaram | 66. Elec. Wiring & Const |
| 58 Government Junior College, Samalkot | 67. Rural Engineering Tech |
| 59 Government Junior College, Kothapeta | 68. Dairying |
| 60 Government Junior College, Korukonda | 69. Fisheries |
| 61 Government Junior College, Jaggampet | 70. Water Sup& San Engg |
| 62 Government Junior College, Alamuru | 71. Rural Engineering Tech |
| 63 Government Junior College, Sitanagaram | 72. Crop Production |
| 64 Government Junior College, Kirlampudi | 73. Rural Engineering Tech |
| 65 Government Junior College, Muramanda | 74. Rural Engineering Tech |
| 66 Government Junior College, Velangi | 75. Radio & TV |
| 67 Government Junior College, Rajole | 76. Elec. Wiring & Const |
| 68 Government Junior College, Tuni | 77. Automobile Engg. Tech |
| 69 Government Junior College, Addateegala | 78. Fisheries |
| | 79. Water Sup& San Engg |

**WEST GODAVARI
DISTRICT**

- | | |
|--|----------------------------|
| 70 Government Junior College, (SVSS) Attili | 80. Radio & TV |
| 71 Government Junior College, Koyyalagudem | 81. Office Assistantship |
| 72 Government Junior College, Polavaram | 82. Elec. Wiring & Const |
| | 83. Fisheries |
| 73 Government Junior College, Kovvuru | 84. Accounting & Taxation |
| | 85. Surveyor & Estimator |
| 74 Government Junior College, Achanta | 86. Rural Engineering Tech |
| 75 Government Junior College, Nidadavole | 87. Comm Garment Making |
| | 88. Interior Designing |
| 76 Government Junior College, Boys, Nidadavole | 89. Computer Science |
| | 90. Auto Egg. Tech |
| 77 Government Junior College, Yendagandi | 91. Office Assistantship |
| 78 Government Junior College, Girls, Kovvuru | 92. Comm Garment Making |
| | 93. Office Assistantship |
| 79 Government Junior College, Tadipalligudem | 94. Roads & Buildings |
| | 95. Surveyor & Estimator |
| 80 Government Junior College, Palakole | 96. Elec. Wiring & Const |
| 81 Government Junior College, Madhavaram | 97. Radio & TV |
| 82 Government Junior College, Narayanapuram | 98. Radio & TV |
| | 99. Dairying |
| 83 Government Junior College, Dunpagadapa | 100. Water Sup& San Engg |
| | 101. Crop Production |
| 84 Government Junior College, Pedapadu | 102. Accounting & Taxation |
| | 103. Office Assistantship |
| | 104. Fisheries |

KRISHNA DISTRICT

85 CA Govt Junior College, (G),Machilipatnam
86 Government Junior College, Movva

87 Government Junior College, Pamuru
88 Government Junior College, Bantumilli
89 Government Junior College, Tiruvuru
90 Government Junior College, Girls, Nuzvid

91 Government Junior College, Kaikaluru
92 Government Junior College, Visannapet

93 Government Junior College, Avanigadda

94 Government Junior College, Akunuru

95 Government Junior College, Pedana

GUNTUR DISTRICT

96 Government Degree College, Women, Guntur

97 Government Junior College, Chebrolu

98 Government Junior College, Pittalavanipalem

99 Government Junior College, Kavuru

100 Government Junior College, Vemuru

101 Government Junior College, Bapatla

102 Government Junior College, Repalli

103 Government Junior College, Macherla

104 Government Junior College, Sattenapalli

105 Government Junior College, Siripuram

106 Government Junior College, Vinukonda

107 Government Junior College, Piduguralla

PRAKASHAM DISTRICT

108 Government Junior College, Singarayakonda

109 DRR Government Degree College, Kandukur

110 Government Degree College, Men, Chitala

111 Government Junior College, Darsi

112 Government Junior College, Peddadornala

113 Government Junior College, Pedanapudi

114 Government Junior College, Cumbum

115 Government Junior College, Tripurakantham

116 Government Junior College,

117 Government Junior College, Komarole

118 Government Junior College, Tallur

105. Office Assistantship

106. Dairying

107. Rural Engg Tech

108. Radio & TV

109. Office Assistantship

110. Fisheries

111. Comm Garment Makg

112. Crèche & P.Sch.Mana

113. Computer Science

114. Dairying

115. Surveyor & Estimator

116. Fisheries

117. Roads & Buildings

118. Fisheries

119. Roads & Buildings

120. Office Assistantship

121. Accounting & Taxation

122. Office Assistantship

123. Crop Production

124. Rural Engineering Tech

125. Elec. Wiring & Const

126. Medical Lab Assistant

127. Automobile Engg Tech

128. Elec. Wiring & Const

129. Elec. Wiring & Const

130. Rural Engineering Tech

131. Computer Science

132. Dairying

133. Elec. Wiring & Const

134. Office Assistantship

135. Surveyor & Estimator

136. Comm Garment Making

137. Crop Production

138. Fisheries

139. Radio & TV

140. Roads & Buildings

141. Dairying

142. Elec. Wiring & Const

143. Surveyor & Estimator

144. Dairying

119	Government Junior College, Kanigiri	145. Roads & Buildings
120	Government Junior College, Yerragondapalem	146. Water Sup& San Engg
121	Government Junior College, Podali	147. Office Assistantship
		148. Water Sup& San Engg
122	Government Junior College, Tangutur	149. Radio & TV
123	Government Junior College, Cheemakurthi	150. Roads & Buildings
124	Government Junior College, Donakonda	151. Surveyor & Estimator
125	Government Junior College, Santhamanguluru	152. Water Sup& San Engg
126	Government Junior College, Uppugundur	153. Accounting & Taxation
127	Government Junior College, Martoor	154. Crop Production
		155. Dairying
		156. Roads & Buildings
128	Government Junior College, Kondapi	157. Office Assistantship
		158. Surveyor & Estimator
129	Government Junior College, Pamuru	159. Radio & TV
		160 Water Sup& San Engg

NELLORE DISTRICT

130	Government Degree College, (SKR) Guduru	161. Fruit Preservation
131	Govt Viswodaya Degree College, Venkatagiri	162. Office Assistantship
132	Government Junior College, Atmakur	163. Roads & Buildings
		164. Fruit Preservation
133	Government Junior College, KAC, Nellore	165. Office Assistantship
134	Government Degree College, (Women) Nellore	166. Comm Garment Making
		167. Bakery & Confectionary
135	Government Junior College, Buchireddipalem	168. Elec. Wiring & Const
136	Government Junior College, Kavvur	169. Fruit Preservation
137	Government Junior College, Rapur	170. Surveyor & Estimator
138	Government Junior College, Kulluru	171. Elec. Wiring & Const
139	Government Junior College, Udayagiri	172. Dairying
		173. Roads & Buildings
140	Government Junior College, Sullurpet	174. Computer Science
141	Government Junior College, Naidupet	175. Radio & TV
142	Government Junior College, Bitragunta	176. Rural Engineering Tech
143	Government Junior College, (Deg) Vidavaluru	177. Radio & TV
		178. Surveyor & Estimator
144	Government Junior College, Podalakuru	179. Roads & Buildings
145	Government Junior College, Enamadugu	180. Surveyor & Estimator
		181. Radio & TV
146	Government Junior College, Narrawada	182. Crop Production
		183. Office Assistantship

CHITTOOR DISTRICT

147	Government Junior College, BSK. Chittoor	184. Radio & TV
		185. Elec. Wiring & Const
148	Govt Junior College, Krishnaveni. G. Chittoor	186. Fruit Preservation
149	Government Junior College, Chandragiri	187. Surveyor & Estimator

- 150 Government Junior College, Pakala
 151 Government Junior College, Sadam
 152 Government Junior College, Bommasamudram
 153 Government Junior College, Pileru
 154 Government Junior College, Kalikiri
 155 Government Junior College, Punganoor
- 156 Government Junior College, Vayalapadu
 157 Government Junior College, (G) Madanapalli
 158 Government Junior College, Bangarupalem
 159 Government Junior College, Kuppam
 160 Government Junior College, Chavatagunta
 161 Government Junior College, Boys, Puttur
 162 Government Junior College, Girls, Srikalahasti
- 163 Government Degree College, Srikalahasti
 164 Government Junior College, Karvetinagaram
 165 Government Junior College, Irala
 166 Government Junior College, Vedamalpetta
 167 Government Junior College, Penumuru
 168 Government Junior College, Nagari
- 169 Government Junior College, Boys, Chandragiri
 170 Government Junior College, Girls, Puttur
 171 Government Junior College, Somala
 172 Government Junior College, Chinnagottigallu

CUDDAPAH DISTRICT

- 173 Government Degree College, Men, Cuddapah
 174 Government Junior College, Girls, Cuddapah
 175 Government Junior College, (RS) Koduru
 176 Government Junior College, Porumamilla
 177 Government Junior College, Rayachoti
 178 Government Junior College, Pulivendula
 179 SCMR Govt Degree College, Proddatur
 180 Govt Junior College, Girls, Jammalamadugu

188. Elec. Wiring & Const
 189. Surveyor & Estimator
 190. Crop Production
 191. Fruit Preservation
 192. Dairying
 193. Rural Engineering Tech
 194. Office Assistantship
 195. Nursing
 196. Surveyor & Estimator
 197. Crèche & Pre Sch.Man
 198. Accounting & Taxation
 199. Surveyor & Estimator
 200. Office Assistantship
 201. Rural Engineering Tech
 202. Bakery & Confectionary
 203. Comm Garment Making
 204. Interior Design
 205. Dairying
 206. Radio & TV
 207. Accounting & Taxation
 208. Fruit Preservation
 209. Nursing
 210. Water Sup& San Engg
 211. Office Assistantship
 212. Radio & TV
 213. Comm Garment Making
 214. Accounting & Taxation
 215. Crop Production
 216. Dairying
 217. Surveyor & Estimator
 218. Elec. Wiring & Const

219. Roads & Buildings
 220. Fruit Preservation
 221. Medical Lab Technician
 222. Comm Garment Making
 223. Office Assistantship
 224. Accounting & Taxation
 225. Dairying
 226. Surveyor & Estimator
 227. Fruit Preservation
 228. Elec. Wiring & Const
 229. Crop Production
 230. Computer Science
 231. Radio & TV

- 181 Government Junior College, Nandaluru
 182 Government Junior College, Boys, Rajampet
 183 Government Junior College, Jammalamudugu

ANANTHAPUR DISTRICT

- 184 Government Junior College, (B) Anantapur
 185 Government Junior College, (G) Anantapur
 186 Government Junior College, (OT) Anantapur
 187 Government Junior College, Penugonda
 188 Government Junior College, Hindupur

 189 Government Junior College, Madakasira
 190 Government Junior College, Uravakonda

 191 Government Junior College, Gooty
 192 Government Junior College, Tadipatri
 193 Government Junior College, Kadiri
 194 Government Junior College, Girls, Kadiri
 195 Government Junior College, Dharmavaram
 196 Government Junior College, Kalyanadurg
 197 Government Junior College, Talupula
 198 Government Junior College, Singanamala
 199 Government Junior College, Narpala
 200 Government Junior College, Chilamathur
 201 Government Junior College, Raidurg
 202 Government Junior College, Pamidi

 203 Government Junior College, (G) Dharmavaram

 204 Government Junior College, Kothacheruvu

 205 Government Junior College, Kanekal

KURNOOL DISTRICT

- 206 RVR Govt Degree College, (W) Kurnool
 207 Government Junior College, Kurnool
 208 Government Junior College, B.Camp. Kurnool

 209 Government Junior College, Girls, Nandyal

 210 PSC & KVSC Govt Degree College, Nandyal
 211 Government Junior College, Srisailam Project
 212 Government Junior College, Banaganapally
 213 Government Junior College, Sanjamala

232. Roads & Buildings
 233. Crop Production
 234. Surveyor & Estimator
 235. Accounting & Taxation
 236. Automobile Engineering

237. Office Assistantship
 238. Bakery & Confectionary
 239. Roads & Buildings
 240. Medical Lab Assistant
 241. Accounting & Taxation
 242. Comm Garment Making
 243. Surveyor & Estimator
 244. Crop Production
 245. Sericulture
 246. Water Sup& San Engg
 247. Roads & Buildings
 248. Computer Science
 249. Bakery & Confectionary
 250. Elec. Wiring & Const
 251. Dairying
 252. Water Sup& San Engg
 253. Elec. Wiring & Const
 254. Dairying
 255. Elec. Wiring & Const
 256. Roads & Buildings
 257. Elec. Wiring & Const
 258. Office Assistantship
 259. Bakery & Confectionary
 260. Crèches & Pre Sch.Man
 261. Accounting & Taxation
 262. Water Sup& San Engg
 263. Office Assistantship
 264. Elec. Wiring & Const

265. Medical Lab Technician
 266. Office Assistantship
 267. Office Assistantship
 268. Radio & TV
 269. Bakery & Confectionary
 270. Elec. Wiring & Const
 271. Computer Science
 272. Fruit Preservation
 273. Fruit Preservation
 274. Crop Production

214	Government Junior College, Girls, Adoni	275. Accounting & Taxation
215	Government Junior College, Yemmiganoor	276. Sericulture
216	Government Junior College, Atmakur	277. Dairying
217	Government Junior College, Pathikonda	278. Surveyor & Estimator
		279. Interior Design
218	Government Junior College, Dronachalam	280. Accounting & Taxation
219	Government Junior College, Allagadda	281. Elec. Wiring & Const
		282. Roads & Buildings
220	Government Junior College, Kodumuru	283. Elec. Wiring & Const
221	Government Junior College, Loddipalli	284. Crop Production
		285. Office Assistantship
222	Government Junior College, Yerraguntla	286. Elec. Wiring & Const
		287. Accounting & Taxation
223	Government Junior College, Chagalamarri	288. Sericulture
		289. Radio & TV
224	Government Junior College, Gudur	290. Dairying
		291. Accounting & Taxation

MAHABOBNAGAR

DISTRICT

225	MVS Govt Degree College, Mahaboobnagar	292. Elec. Wiring & Const
226	Government Junior College, G. Mahaboobnagar	293. Office Assistantship
		294. Comm Garment Making
227	Government Junior College, Kollapur	295. Rural Engineering Tech
228	Government Junior College, Alampur	296. Elec. Wiring & Const
229	Government Junior College, Kosigi	297. Rural Engineering Tech
230	Government Junior College, Kothakota	298. Radio & TV
231	Government Junior College, Kondanugula	299. Elec. Wiring & Const
232	Government Junior College, Wanaparthy	300. Medical Lab Technician
		301. Office Assistantship
233	Government Junior College, Khillaghanapur	302. Office Assistantship
		303. Rural Engineering Tech
234	Government Junior College, Atmakur	304. Office Assistantship
235	Government Junior College, Achampet	305. Rural Engineering Tech
236	Govt Degree (Dr.BRR) College, Jadcherla	306. Crop Production
237	Government Junior College, Kalwakurthy	307. Automobile Engineering
		308. Roads & Buildings
238	Government Junior College, Kodangal	309. Automobile Engineering
239	Government Junior College, Makthal	310. Rural Engineering Tech
240	Government Junior College, Nagarkurnool	311. Dairying
241	Government Junior College, Narayanpet	312. Rural Engineering Tech
242	Government Junior College, Pebbair	313. Crop Production
243	Government Junior College, Yenamanagandla	314. Dairying
		315. Elec. Wiring & Const

NALGONDA DISTRICT

- | | | |
|-----|---|-----------------------------|
| 244 | Government Junior College, Nalgonda | 310. Automobile Engineering |
| 245 | Government Junior College, Girls, Nalgonda | 311. Medical Lab Assistant |
| 246 | Government Junior College, Suryapet | 318. Computer Science |
| | | 319. Roads & Buildings |
| 247 | Government Junior College, Bhongir | 320. Elec. Wiring & Const |
| | | 321. Accounting & Taxation |
| 248 | Government Junior College, Kodada | 322. Rural Engineering Tech |
| 249 | Government Junior College, Nadigudem | 323. Dairying |
| | | 324. Elec. Wiring & Const |
| 250 | Government Junior College, Huzuranagar | 325. Office Assistantship |
| | | 326. Crop Production |
| 251 | Government Junior College, Miryalaguda | 327. Computer Science |
| 252 | Government Junior College, Alair | 328. Elec. Wiring & Const |
| | | 329. Crop Production |
| 253 | Government Junior College, Vijayapuri North | 330. Office Assistantship |
| 254 | Government Junior College, Ramannapet | 331. Rural Engineering Tech |
| | | 332. Elec. Wiring & Const |
| 255 | Government Junior College, Devarakonda | 333. Automobile Engineering |
| 256 | Government Junior College, (G) Devarakonda | 334. Office Assistantship |
| 257 | Government Junior College, Thungathurthy | 335. Rural Engineering Tech |
| 258 | Government Junior College, Mothakur | 336. Rural Engineering Tech |
| | | 337. Accounting & Taxation |
| 259 | Government Junior College, Neereducherla | 338. Crop Production |
| | | 339. Elec. Wiring & Const |

KHAMMAM DISTRICT

- | | | |
|-----|---|-----------------------------|
| 260 | Government Degree College, (W) Khammam | 340. Medical Lab Assistant |
| 261 | Government Junior College, Girls, Shantinagar | 341. Office Assistantship |
| 262 | Government Junior College, Kothagudem | 342. Elec. Wiring & Const |
| 263 | Government Junior College, Burgampahad | 343. Accounting & Taxation |
| 264 | Government Junior College, Cherla | 344. Elec. Wiring & Const |
| | | 345. Office Assistantship |
| 265 | Government Junior College, Banigandlapadu | 346. Accounting & Taxation |
| 266 | Government Junior College, Manuguru | 347. Elec. Wiring & Const |
| 267 | Government Junior College, Bhadrachalam | 348. Office Assistantship |
| 268 | Government Junior College, Bayyaram | 349. Rural Engineering Tech |
| 269 | Government Junior College, Kallur | 350. Office Assistantship |
| 270 | Government Junior College, Nelkondapally | 351. Dairying |
| 271 | Government Junior College, Pindiprolu | 352. Crop Production |
| 272 | Government Junior College, Siripuram | 353. Rural Engineering Tech |
| 273 | Government Junior College, Nayabazar, Kham | 354. Office Assistantship |
| | | 355. Elec. Wiring & Const |
| 274 | Government Junior College, Yenkur | 356. Rural Engineering Tech |
| | | 357. Accounting & Taxation |
| 275 | Government Junior College, Nagulavantha | 358. Dairying |
| | | 359. Crop Production |

276 Government Junior College, Yellandu

277 Government Junior College, Karepally

278 Government Junior College, Wyra

WARANGAL DISTRICT

279 Government Junior College, Wardhannapet

280 Government Junior College, Hanamkonda

281 Government Junior College, Rangasaipet

282 Government Junior College, Narsampet

283 Government Degree College, (W) Warangal

284 Government Junior College, Parkal

285 Government Junior College, Jangaon

286 Government Junior College, Mulugu

287 Government Junior College, Nellikuduru

289 Government Junior College, Girls, Matwada

288 Government Junior College, Sangam

290 Government Junior College, Cherial

291 Government Junior College, Ghanapur Station

292 Government Junior College, Govindaraopet

293 Government Junior College, Torrur

KARIMNAGAR DISTRICT

294 Government Junior College, Girls, Karimnagar

295 Govt Junior College, Boys, Arts Wing, K'nagar

296 Govt Junior College, Boys, Sci. Wing, K'nagar

297 Government Junior College, (G) Jagtial

298 Government Junior College, Sircilla

299 Government Junior College, Vemulawada

300 Government Junior College, Metpally

301 Government Junior College, Dharmapuri

302 Government Junior College, Husnabad

303 Government Junior College, Mallial

304 Government Junior College, Manthani

305 Government Junior College, Jammikunta

306 Government Junior College, Koratla

307 Government Junior College, Sultanabad

308 Government Junior College, Choppadandi

309 Government Junior College, (B), Godavarikhani

310 Government Junior College, Gambhiraopet

360. Office Assistantship

361. Roads & Buildings

362. Rural Engineering Tech

363. Accounting & Taxation

364. Rural Engineering Tech

365. Accounting & Taxation

366. Elec. Wiring & Const

367. Office Assistantship

368. Office Assistantship

369. Radio & TV

370. Crop Production

371. Computer Science

372. Crèches & Pre Sch. Man

375. Dairying

374. Elec. Wiring & Const

375. Crop Production

376. Dairying

377. Medical lab Assistant

378. Crop Production

379. Radio & TV

380. Office Assistantship

381. Sericulture

382. Crop Production

383. Dairying

384. Elec. Wiring & Const

385. Computer Science

386. Accounting & Taxation

387. Accounting & Taxation

388. Bakery & Confectionary

389. Automobile Engineering

390. Water Sup & San Engg

391. Dairying

392. Crop Production

393. Office Assistantship

394. Elec. Wiring & Const

395. Crop Production

396. Dairying

397. Rural Engineering Tech

398. Roads & Buildings

399. Crop Production

400. Dairying

401. Elec. Wiring & Const

402. Dairying

311 Government Junior College, Bejjanki

403. Office Assistantship
404. Rural Engineering Tech

ADILABAD DISTRICT

312 Government Junior College, (B) Nirmal

405. Rural Engineering Tech

313 Government Junior College, Adilabad

406. Elec. Wiring & Const

314 Government Junior College, (G) Nirmal

407. Office Assistantship

315 Government Junior College, Luxettipet

408. Dairying

316 Government Junior College, Bellampally

409. Elec. Wiring & Const

317 Government Junior College, Utnoor

410. Crop Production

318 Government Junior College, Bhainsa

411. Accounting & Taxation

319 Government Junior College, Chennur

412. Elec. Wiring & Const

320 Government Junior College, Asifabad

413. Elec. Wiring & Const

321 Government Junior College, Khanapur

414. Radio & TV

415. Elec. Wiring & Const

322 Government Junior College, Madhole

416. Office Assistantship

323 Government Junior College, Boath

417. Dairying

418. Roads & Buildings

324 Government Junior College, Sirpurkhagznagar

419. Rural Engineering Tech

325 Government Junior College, Mancherial

420. Automobile Engineering

422. Computer Science

NIZAMABAD DISTRICT

326 Government Junior College, (B) Nizamabad

423. Computer Science

327 Government Junior College, Biknoor

424. Elec. Wiring & Const

328 Government Junior College, Domakonda

425. Crop Production

329 Government Junior College, Bhanswada

426. Office Assistantship

330 Government Junior College, Bitchkonda

427. Elec. Wiring & Const

331 Government Junior College, Bheemgal

428. Elec. Wiring & Const

332 Government Degree College, Armoor

429. Automobile Engineering

333 Government Junior College, Balakonda

430. Crop Production

334 Government Junior College, Yellareddt

431. Rural Engineering Tech

335 Government Junior College, Morthad

432. Crop Production

336 Government Junior College, Ailapur

433. Dairying

434. Roads & Buildings

MEDAK DISTRICT

337 Government Junior College, (B) Medak

435. Elec. Wiring & Const

338 Government Junior College, (G) Medak

436. Nursing

339 Government Junior College, (B) Sangareddy

437. Automobile Engineering

340 Government Junior College, (G) Sangareddy

438. Comm Garment Making

341 Government Junior College, Ramayampet

439. Roads & Buildings

342 Government Junior College, Zaheerabad

440. Computer Science

343 Government Degree College, Siddipet

441. Office Assistantship

344 Government Junior College, (A) Sankarampet

442. Radio & TV

345 Government Junior College, Jagadevapur

443. Elec. Wiring & Const

444. Elec. Wiring & Const

346	Government Junior College, Narsapur	445. Radio & TV
347	Government Junior College, Gazwel	446. Office Assistantship
348	Government Junior College, Narayankhed	447. Crop Production
349	Government Junior College, Kohir	448. Crop Production
350	Government Junior College, Jogipet	449. Radio & TV
351	Government Junior College, (BHEL)R.C.Puram	450. Elec. Wiring & Const
352	Government Junior College, Dubbaka	451. Elec. Wiring & Const
353	Government Junior College, Sadasivpet	452. Automobile Engineering
354	Government Junior College, Shankerampet (R)	453. Radio & TV
355	Government Junior College, Tekmal	454. Elec. Wiring & Const
356	Government Junior College, Patancheruvu	455. Dairying
357	Government Junior College, (G) Siddipet	456. Roads & Buildings
	RANGA REDDY DISTRICT	457. Elec. Wiring & Const
358	Government Junior College, Chevella	458. Accounting & Taxation
359	Government Junior College, Ibrahimpetnam	459. Elec. Wiring & Const
360	Government Junior College, Marpally	460. Bakery & Confectionary
361	Government Junior College, Pargi	461. Elec. Wiring & Const
362	Government Junior College, Saroornagar	462. Elec. Wiring & Const
363	Government Junior College, Malakajgiri	463. Accounting & Taxation
364	Government Junior College, Hayathnagar	464. Elec. Wiring & Const
365	Government Junior College, Rajendranagar	465. Accounting & Taxation
	TWIN CITIES	466. Radio & TV
366	Government Junior College, Boys, Nampally	467. Poultry & Swine Produc
367	Government Junior College, Girls, Nampally	468. Rural Engineering Tech
368	Government Junior College, (Aliya) Hyderabad	469. Crop Production
369	Government Junior College, (G), Hussainalam	470. Dairying
370	Government Junior College, New Secunderabad	471. Accounting & Taxation
371	Government Junior College, Girls, Marredpally	472. Radio & TV
372	Government Junior College, Falaknuma	473. Water Sup& San Engg
373	Government Junior College, Kachiguda	474. Comm Garment Making
374	Government Junior College, Chanchalaguda	475. Rural Engineering Tech
375	Government Junior College, S.P.Road, Sec'bad	476. Office Assistantship
376	Government Junior College, (New) Malakpet	477. Comm Garment Making
	PRIVATE COLLEGES	478. Bakery & Confectionary
		479. Elec. Wiring & Const
		480. Office Assistantship
		481. Comm Garment Making
		482. Radio & TV
		483. Automobile Engineering
		484. Medical Lab Assistant
		485. Bakery & Confectionary

- | | | |
|-----|--|-----------------------------|
| 377 | M.R.College (Women) Vizianagaram | 486. Automobile Engineering |
| 378 | C.J.C. Junior College, Rajahumdry | 487. Crop Production |
| 379 | SKSD Mahila Kalasala, Tanuku | 488. Medical Lab Assistant |
| 380 | CK Junior College, Mangalagiri | 489. Automobile Engineering |
| 381 | LAKP Junior College, Chirala | 490. Comm Garment Making |
| 382 | Jawhar Bharati Junior College, Kavali | 491. Office Assistantship |
| 383 | RLKR (Girls) Junior College, Suryapet | 492. Elec. Wiring & Const |
| 384 | Rajaram Memorial Junior College, Suryapet | 493. Computer Science |
| 385 | Ramakrishna Junior College, Munugodu | 494. Automobile Engineering |
| 386 | MPR Junior college, Matwada, Warangal | 495. Comm Garment Making |
| 387 | Layola Academy Old Alwal, Secunderabad | 496. Office Assistantship |
| 388 | Sri Padmavathi Junior College (G) Saidabad | 497. Rural Engineering Tech |
| 389 | SNVanitha Mahavidyala, Exhibition Grounds | 498. Office Assistantship |
| | | 499. Radio & TV |
| | | 500. Comm Garment Making |
| | | 501. Computer Science. |

Sd/-
SECTION OFFICER

// TRUE COPY //

GOVERNMENT OF ANDHRA PRADESH

A B S T R A C T

INTERMEDIATE EDUCATION - Vocational Courses - Centrally Sponsored Schemes - Expansion at + 2 Stage in Andhra Pradesh - Starting of New Vocational Sections - Sanction of Expenditure - Orders - Issued.

EDUCATION (I.E.2) DEPARTMENT

G.O.Ms.No.292

Dated 05.09.1994.
Read the following:-

1. From the Government of India, M.H.R.D. Department of Education Lr.No.1-1/92-VE2, dated 19.01.1993.
2. From the Director of Intermediate Education Lr.Rc.No.582/VC1-2/93 dated 16.06.1993.
3. From the Director of Intermediate Education Lr.Rc.No.582/VC1-2/93 dated 10.09.1993.
4. From the Director of Intermediate Education Lr.Rc.No.582/VC1-2/93 dated 23.06.1994.
5. From the Director of Intermediate Education Lr.Rc.No.582/VC1-2/93 dated 27.08.1994.

-: oOo :-

ORDER:

In the reference first read above, Government of India, MHRD Department of Education, New Delhi have convened their sanction to an amount of Rs.314.558 lakhs (Rupees Three Crores Fourteen lakhs fifty five thousands and eight hundred only) for implementation of Vocational Education at +2 level.

Accordingly, the Director of Intermediate Education in the reference 2nd read above submitted proposals to accord administrative sanction for an amount of Rs.314.558 lakhs for starting of 200 sections during 1994-95.

In the circumstances, Government approved the proposals of Director of Intermediate Education and hereby accorded sanction to the incurring of expenditure not exceeding Rs.314.558 lakhs (Rupees Three Crores Fourteen lakhs fifty five thousands and eight hundred only) for starting of 200 New Sections during 1994-95 in the various Government/Private Junior Colleges as indicated in the Annexure to this order.

The expenditure is detailed below:

	<u>Amount (Rs. In lakhs)</u>
1. 200 Work sheds @ Rs.75,000/- each	Rs.150.00
2. Equipment for 200 sections @ 75,000/- to each	Rs.150.00

3. 23 Workshops for curriculam Development	Rs. 1.38
4. 31 Workshops for Text Books @ Rs.27,800/-	Rs. 8.618
5. 7 Workshops for development of Instructional material	Rs.0.28
6. Balance of 1988-89 (Salaries component)	Rs.3.58

GRAND TOTAL	Rs.314.558

The above expenditure shall be debited to the following Head of Accounts:

For Equipment (100% Central share)

“2202 - General Education, 02 - Secondary Education, MH004 - Research and Training Under Centrally Sponsored Schemes, SH(04) Vocationalisation of Education, 150 - Machinery and Equipment (Rs.150.00 lakhs)”.

For Buildings (Work sheds)

“4202 - Capital Outlay on Education, Sports, Arts & Culture, 01 - General Education, MH - 202 Secondary Education Schemes included in the plan Under Centrally Sponsored Scheme, SH (74) Buildings (Rs.150.00 lakhs).”

Government also hereby accord sanction to incur an expenditure not exceeding Rs.7.08. lakhs (Rupees Seven Lakhs and Eight thousand only) towards State Share which shall be debited to “2202 - General Education, 02 - Secondary Education, MH001 - Direction and Administration, Schemes included in the Plan, SH(04) Vocationalisation of Education, 010 - Salaries, 050 - Payment for Professional and Special Services”.

The equipment approved by the Government of India for the course in the scheme shall be purchased through the State Level Purchase Committee, constituted in G.O.Ms.No.513 Education dated 07.12.1988 and G.O.Ms.No.291 Education dated 13.11.1990 for the Government and Private Colleges, also following the orders issued in G.O.Ms.No.58 Education dated 11.03.1993 and G.O.Ms.No.63 Education, dated 05.03.1992, wherever necessary. The Director of Intermediate Education shall ensure that immediate action is taken to provide the required equipment for the new courses, so that classes will function immediately.

Government also hereby order that the construction of work sheds in the Government Junior Colleges shall be entrusted to the Chief Engineer (R&B) and the construction in the Private Junior Colleges shall be entrusted to the

Chief Engineer (R&B) and each shall maintain separate accounts for the purpose.

Orders regarding sanction of the posts will be issued separately and till such time the Director of Intermediate Education, is requested to run the above courses with the existing staff of vocational education in the instruction by suitable adjustment.

The Director of Intermediate Education is authorised to draw and pay the amount of Rs.10.878 lakhs towards expenditure on the items indicated at (3) (4) and (5) in para 4 above to the Secretary, Board of Intermediate Education after following the usual prescribed procedure and to obtain the utilization certificate from the Board of Intermediate Education to that effect, within one year.

This order issues with the concurrence of the Finance and Planning (Fin.EE) Department vide their U.O.No.F-1249/EE/94 dated 20.08.1994.

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

C.S. RANGA CHARI
PRINCIPAL SECRETARY TO GOVERNMENT

To

The Director of Intermediate Education, Andhra Pradesh, Hyderabad

The Accountant General, Andhra Pradesh, Hyderabad

The Pay and Accounts Officer, Andhra Pradesh, Hyderabad

Copy to the Joint Secretary to Vocational Education, Education Department,

Ministry of Human Resource Development, Education Department,
Government of India, New Delhi - 110008

Copy to Finance & Planning (EE) Department

A N N E X U R E - I

G.O.Ms.NO.292 Education (IE.2) Department dated 05.09.1994.

SINo	NAME OF THE COLLEGE	NAME OF THE COURSE
SRIKAKULAM DISTRICT		
1	Government Junior College, Tekkali	1. Sericulture
2	Government Junior College, Kinthali	2. Elec. Wiring & Const
3	Government Junior College, Pathapatnam	3. Crop Production
4	Government Junior College, Ponduru	4. Dairying
		5. Sericulture
		6. Comm Garment Making
		7. Rural Engineering Tech
VIZIANAGARAM DISTRICT		

5 Government Junior College, Kothavalasa	8. Fruit Preservation
6 Government Junior College, Srungavarapukota	9. Dairying
7 Government Junior College, Chinamerangi	10. Fruit Preservation
	11. Rural Engineering Tech
8 Government Junior College, Kurupam	12. Comm Garment Making
	13. Dairying
9 Government Junior College, Makuva	14. Elec. Wiring & Const
VISAKHAPATNAM	
DISTRICT	
10 Government Junior College, Paderu	15. Fruit Preservation
11 Government Junior College, V. Madugula	16. Dairying
12 Government Junior College, Payakaraopet	17. Comm Garment Making
13 Government Junior College, Bheemunipatnam	18. Comm Garment Making
	19. Dairying
14 Government Junior College, Upper Sileru	20. Sugar Technology
EAST GODAVARI DISTRICT	
15 Government Jr College, Ramachandrapuram	21. Dairying
16 Government Junior College, Mandapet	22. Comm Garment Making
17 Government Junior College, Kirlampudi	23. Fisheries
	24. Crop Production
18 Government Junior College, Muramanda	25. Dairying
19 Government Junior College, Amalapuram	26. Sugar Technology
20 Government Junior College, Jaggampet	27. Sugar Technology
21 Government Junior College, Rayavaram	28. Office Assistantship
WEST GODAVARI	
DISTRICT	
22 Government Junior College, Koyyalagudem	29. Rural Engineering Tech
23 Government Junior College, Polavaram	30. Sericulture
	31. Crop Production
24 Government Junior College, Chintalapudi	32. Fruit Preservation
	33. Rural Engineering Tech
25 Government Junior College, Chagallu	34. Sugar Technology
26 Government Junior College, (B) Tadipalligudem	35. Sugar Technology
27 Government Junior College, Yeleswarapuram	36. Crop Production
KRISHNA DISTRICT	
28 Government Junior College, Pamarru	37. Crop Production
	38. Rural Engineering Tech
	39. Sericulture
29 Government Junior College, Tiruvuru	40. Crop Production
	41. Fruit Preservation
30 Government Junior College, Visannapet	42. Sericulture
	43. Fruit Preservation
	44. Elec. Wiring & Const

- 31 Government Junior College, Mylavaram
- 32 Government Junior College, Rudrapaka
- 33 Government Junior College, Gampalagudem
- 34 Government Junior College, Agiripalli

GUNTUR DISTRICT

- 35 Government Junior College, Chebrolu
- 36 Government Junior College, Pittalavanipalam
- 37 Government Junior College, Kavur
- 38 Government Junior College, Siripuram
- 39 Government Junior College, Gurajala

PRAKASHAM DISTRICT

- 40 Government Junior College, Darsi
- 41 Government Junior College, Cumbum
- 42 Government Junior College, Tanmgutur
- 43 Government Junior College, Addanki
- 44 Government Junior College, Maddipadu

NELLORE DISTRICT

- 45 Government Junior College, Udayagiri

CHITTOOR DISTRICT

- 46 Government Junior College, Bommasamudram
- 47 Government Junior College, Punganur

- 48 Government Junior College, Sankarapuram

- 49 Government Junior College, Puttur

- 50 Government Junior College, Papanaidupet
- 51 Government Junior College, Thottambedu
- 52 Government Junior College, Kalakada
- 53 Government Junior College, (G) Madanapalli
- 54 Government Junior College, Irala

CUDDAPAH DISTRICT

- 55 Government Junior College, Koduru (RS)

- 56 Government Junior College, Rayachoti

- 57 Government Junior College, Pulivendula
- 58 Government Jr College, (B) Jammalamadugu
- 59 New Government Jr College, Jammalamadugu

ANANTAPUR DISTRICT

- 45. Office Assistantship
- 46. Office Assistantship
- 47. Office Assistantship
- 48. Water Sup & San Engg

- 49. Dairying
- 50. Rural Engineering Tech
- 51. Crop Production
- 52. Crop Production
- 53. Air conditioning & Refrigeration Technology

- 54. Rural Engineering Tech
- 55. Crop Production
- 56. Rural Engineering Tech
- 57. Fruit Preservation
- 58. Elec. Wiring & Const

- 59. Sericulture
- 60. Fruit Preservation

- 61. Rural Engineering Tech
- 62. Fruit Preservation
- 63. Comm Garment Making
- 64. Elec. Wiring & Const
- 65. Crop Production
- 66. Rural Engineering Tech
- 67. Sericulture
- 68. Fruit Preservation
- 69. Elec. Wiring & Const
- 70. Office Assistantship
- 71. Rural Engineering Tech
- 72. Office Assistantship
- 73. Elec. Wiring & Const

- 74. Sericulture
- 75. Comm Garment Making
- 76. Sericulture
- 77. Dairying
- 78. Fruit Preservation
- 79. Fruit Preservation
- 80. X-Ray Technician

- 60 Government Junior College, Penukonda
- 61 Government Junior College, Madakasira
- 62 Government Junior College, Uravakonda
- 63 Government Junior College, Kalyanadurga
- 64 Government Junior College, Rayadurg
- 65 Government Junior College (B) Kadiri
- 66 Government Junior College, Girls, Gooty
- KURNOOL DISTRICT**
- 67 Government Junior College, Panyam
- 68 Government Junior College, Koilkuntla
- 69 Government Junior College, Yemmiganoor
- 70 Government Junior College, Kodumuru
- 71 Government Junior College, Yerraguntla
- MAHABOBNAGAR DISTRICT**
- 72 Government Junior College, Kallapur
- 73 Government Junior College, Achampet
- 74 Dr.B.R Govt.College Boys, Jadcherla
- 75 Government Junior College, Girls, Jadcherla
- 76 Government Junior College, Shadnagar
- 77 Government Junior College, Kothakota
- 78 Government Junior College, Palem
- 79 Government Junior College, Yenmangondla
- 80 Government Junior College,(G) Mahaboobnagar
- NALGONDA DISTRICT**
- 81 Government Junior College, Nadigudem
- 82 Government Junior College, Huzuranagar
- 83 Government Junior College, Alair
- 84 Government Junior College, Ramannapet
- 85 Government Junior College, Mothkur
- 86 Government Junior College, Nereducherla
- 87 Government Junior College, Halia
- KHAMMAM DISTRICT**
- 88 Government Junior College, Burgampahad
- 89 Government Junior College, Cherla
81. Fruit Preservation
82. Rural Engineering Tech
83. Fruit Preservation
84. Rural Engineering Tech
85. Comm Garment Making
86. Dairying
87. Air-condition & Refrigeration Technology
88. Ophthalmic Technician
89. Fruit Preservation
90. Comm Garment Making
91. Elec. Wiring & Const
92. Dairying
93. Rural Engineering Tech
94. Rural Engineering Tech
95. Office Assistantship
96. Fruit Preservation
97. Crop Production
98. Fruit Preservation
99. X-Ray Technician
100. Opthlamic Technician
101. Air Conditioning & Refrigeration Technician
102. Elec. Wiring & Const
103. Water Sup& San Engg
104. Office Assistantship
105. Medical Lab Technician
106. Fruit Preservation
107. Comm Garment Making
108. Sericulture
109. Sericulture
110. Dairying
111. Rural Engineering Tech
112. Sericulture
113. Office Assistantship
114. Office Assistantship
115. Rural Engineering Tech
116. Crop Production
117. Sericulture

- 90 Government Junior College, Bayyaram
 91 Government Junior College, Kallur
 92 Government Junior College, Wyrā
- 93 Government Junior College, Gokinapalli
 94 Government Junior College, Banigandlapadu
 95 Government Junior College, Bhadrachalam
 96 Government Junior College, Paloncha
 97 Government Junior College, Nelikondapalli
 98 Government Junior College, Siripuram
 99 Government Junior College, Nayabazar, Kham
- 100 Government Junior College, Yellandu

WARANGAL DISTRICT

- 101 Government Junior College, Narayanapet
 102 Government Junior College, Wardhannapet
- 103 Government Junior College, Mulugu
 104 Government Junior College, Nellikuduru
 105 Government Junior College, Govindaraopet
 106 Government Junior College, Torrur
 107 Government Junior College, Yeturunagaram
- 108 Government Junior College, (B) Mahabubnagar
 109 Government Junior College, (G) Mahabubnagar
 110 Government Junior College, Parakal

KARIMNAGAR DISTRICT

- 111 Government Junior College, Vemulawada
 112 Government Junior College, Husnabad
- 113 Government Junior College, Manthani
 114 Government Junior College, Jammikunta
 115 Government Junior College, Choppadandi
 116 Government Junior College, Gambhiraopet
 117 Government Junior College (SKNR) Jagtial
 118 Government Junior College, (G) Jagtial
 119 Government Junior College, Huzurabad
- 120 Government Junior College, Raikal
 121 Government Junior College, (B) Godavarikhani
 122 Government Junior College, (G) Ghodavarikhani

118. Comm Garment Making
 119. Elec. Wiring & Const
 120. Rural Engineering Tech
 121. Air conditioning & Refrigeration Technology
 122. Office Assistantship
 123. Rural Engineering Tech
 124. X-Ray Technician
 125. Elec. Wiring & Const
 126. Rural Engineering Tech
 127. Office Assistantship
 128. Air Conditioning & Refrigeration Technology
 129. Air Conditioning & Refrigeration Technology

130. Dairying
 131. Rural Engineering Tech
 132. Dairying
 133. Rural Engineering Tech
 134. Rural Engineering Tech
 135. Elec. Wiring & Const
 136. Elec. Wiring & Const
 137. Rural Engineering Tech
 138. Office Assistantship
 139. Sericulture
 140. X-Ray Technician
 141. Comm Garment Making
 142. Medical Lab Technician

143. Fruit Preservation
 144. Crop Production
 145. Dairying
 146. Rural Engineering Tech
 147. Crop Production
 148. Crop Production
 149. Crop Production
 150. Comm Garment Making
 151. X-Ray Technician
 152. Office Assistantship
 153. Air Conditioning & Refrigeration Technology
 154. Office Assistantship
 155. Medical Lab Technician
 156. Office Assistantship

- 123 Government Junior College, Bejjanki
 124 Government Junior College, Mahadevpur
ADILABAD DISTRICT

- 125 Government Junior College, Nirmal

 126 Government Junior College, Luxettipet
 127 Government Junior College, Utnoor
 128 Government Junior College, Madhaole
 129 Government Junior College, Boath
 130 Government Jr College, (G) Sirpurkhagnagar
 131 Government Junior College, (G) Adilabad
 132 Government Junior College, Manchiryal

NIZAMABAD DISTRICT

- 133 Government Junior College, Bhiknoor
 134 Government Junior College, Bodhan

 135 Government Junior College, Bheemgal
 136 Government Junior College, Yellareddy
 137 Government Junior College, Bichkonda
 138 Government Junior College, Ilapur

MEDAK DISTRICT

- 139 Government Junior College, Ramayamapet
 140 Government Junior College, Narsapur

 141 Government Junior College, Gajwel

 142 Government Junior College, Kohir
 143 Government Junior College, Shankarampet
 144 Government Junior College, Tekmal
 145 Government Junior College, Patancheru

RANGA REDDY DISTRICT

- 146 Government Junior College, Chevella

 147 Government Junior College, Ibrahimpatnam
 148 Government Junior College, Tanduru
 149 Government Junior College, Medchal
 150 Government Junior College, Shamshabad
 151 Government Junior College, Hayatnagar
 152 Government Junior "College, Rajendranagar

TWIN CITIES

- 153 Government Junior College, Bolaram

157. Elec. Wiring & Const
 158. Elec. Wiring & Const

159. Dairying
 160. Comm Garment Making
 161. Fisheries
 162. Crop Production
 163. Sericulture
 164. Fisheries
 165. Elec. Wiring & Const
 166. X-Ray Technician
 167. Office Assistantship
 168. Air Conditioning & Refrigeration Technician

169. Sericulture
 170. Crop Production
 171. Rural Engineering Tech
 172. Crop Production
 173. Crop Production
 174. Office Assistantship
 175. Sugar Technician

176. Crop Production
 177. Crop Production
 178. Dairying
 179. Sericulture
 180. Crop Production
 181. Sericulture
 182. Office Assistantship
 183. Rural Engineering Tech
 184. Water Sup& San Engg

185. Fruit Preservation
 186. Sericulture
 187. Fisheries
 188. Sugar Technology
 189. Ophthalmic Technician
 190. Water Sup& San Engg
 191. Ophthalmic Technology
 192. Ophthalmic Technology

193. Ophthalmic Technology

- | | | | |
|-----|---|------|------------------------|
| 154 | Government Junior College, Aliya, Hyd | 194. | X-Ray Technician |
| 155 | Government Jr College, (G) Mahabubai, Hyd | 195. | Nursing |
| 156 | Government Junior College, Falaknuma, Hyd | 196. | Medical Lab Technician |
| 157 | Government Junior College (G) Nampally | 197. | Nursing |
| 158 | Government Junior College (G) Marredpally | 198. | Ophthalmic Technology |
| 159 | St Judes Christian JC. Yedlapadu | 199. | Office Assistantship |
| 160 | Sri Ramachandra JC. Adikmet, Hyd | 200. | Office Assistantship |

PROCEEDINGS OF THE DIRECTOR OF HIGHER EDUCATION, A.P. HYDERABAD

Rc.No.2856-IC4-1/85

Dated: 28.10.1985.

Sub: - Vocational Course - Strengthening of vocational courses in various fields at + 2 stage Intermediate level in all Government Junior/Degree Colleges in the State - Certain guidelines - Issued- Regarding.

Read: - G.O.Ms.No.460 Education Dated 18.10.1985.

*** **

Copy Communicated.

The principals of the under mentioned Government Junior/Degree Colleges are informed that the Government in their order have sanctioned posts in various vocational courses at + 2 stage Intermediate level during 1985-86 as per V.R.Reddy report of 1983, The following are the guidelines for smooth running of the vocational courses at Government Junior/Degree Colleges in the State.

PART TIME ARRANGMENTS:

The Principals concerned are requested to make part time arrangements in the newly sanctioned posts @Rs.10/-per hour locally with qualified persons for Junior Lecturers and Senior Instructors subject to the condition that the remuneration should not exceed to the total amount of salary of the regular junior lecturer and Senior Instructor in the scale of Pay of Rs.800-1450/800/- and Rs.550-900/550-00/- per month. For making part time arrangements, the instructions issued in the Director's Proc.Rc.No.3561/K1.3/85 dt.4.9.1985 should be scrupulously followed. The Lab. Attenders may be paid an amount of Rs.650/- per month consolidated temporarily from out of the sanctioned posts. The qualifications for part time appointments are as per the qualifications proposed for Adhoc Rules (copy enclosed).

PURCHASES:

The Principals are requested to send the proposals for the purchase of items along with the (i) list of Equipment, Furniture Books, Raw-materials available (ii) the list of equipment, Furniture, Books, Raw-material purchased during the previous

years indicating the amount sanctioned and spent year wise & (iii) Accommodation available with number of rooms available together with plinth area room wise.

The following amount will be the non-recurring expenditure for each college.

1. Furniture	Rs.5, 000/-
2. Books	Rs.3, 000/-
3. Raw-material	Rs.5, 000/-
4. Equipment	Rs.28, 860/-

The principals are also requested to depute one of the staff members of the institutions who is well acquainted with the subject for submitting the proposals before December 30th 1985.

The receipt of this communication should be acknowledged forthwith.

M.S.SASTRY,

For DIRECTOR OF HIGHER EDUCATION

To

All the Principals of Government Junior/Degree colleges concerned.

All Regional Joint Director of Higher Educations in the State.

COPY OF:

GOVERNMENT OF ANDHRA PRADESH

A B S T R A C T

Intermediate Education - Vocational courses - Creation of posts for strengthening of Vocational courses under Plan Schemes (New) Orders - Issued

EDUCATION (IE) DEPARTMENT

G.O.Ms.NO.460 Education

Dated 18th October 1985.

Read the following:-

1. G.O.Ms.No.29 Fin & Plg (Flg. Wing) Department dated 04.06.1985.
2. U.O. Note No.16188/Plg.A.P.I/85-2, dated 25.06.1985 from Fin & Plg (Plg. Wing) Department

3. From the Director of Higher Education Lr.Rc.No.2856/IC4-1/85 dated 15.07.1985.

O R D E R:

Sanction is accorded to the incurring of an expenditure of Rs.64.00 lakhs (Rupees Sixty Four lakhs only) towards strengthening of vocational courses at Intermediate level of Education in Government Degree and Junior Colleges as per the V.R.Reddy report of 1983 sanction is also accorded for the creation of posts in Government Degree/Junior Colleges as indicated in the Annexure-I to this order. The details of recurring and non-recurring expenditure as shown in the Annexure - II to this order.

The expenditure sanctioned above shall be not from the provision of 1985-86 and shall be debited to the Head of Account is indicated in the Annexure - III to this order.

This order issues with the concurrence of Finance and Planning (EE) Department vide their U.O.No.2232/EE/85-1 dated 17.09.1985.

(BY ORDER AND IN THE NAME OF THE GOVERNOR OF ANDHRA PRADESH)
S.SANTHANAM
SECRETARY TO GOVERNMENT

A N N E X U R E – I to G.O.Ms.No.460 Education Dated 18.10.1985.

Sl. No	Name of the College	Name of the course	Posts sanctioned for strengthening of vocational courses as per V.R. Reddy Report			
			JL	Sr. Inst	Mech a-nic	Lab Att
(1)	(2)	(3)	(4)	(5)	(6)	(7)
SRIKAKULAM DISTRICT						
1	Government College Srikakulam	Surveyor & Estimator Rural Engineering Technician	1 2	1 1	----- -----	2 2
2	Govt. Jr. College, Rajam	Office Assistant Ship	2	----	1	1
3	Government Junior College, Narsampet	Accounting & Taxation	3	----	----	1
4	Government College (W) Srikakulam	Pharmacy	2	1	----	3
5	Govt. Jr College, Ponduru	Pharmacy	2	1	--	3
6	Govt. Jr College, Parvathipuram	Office Assistant Ship	2	---	1	1
7	Govt. Jr. College, Amadalavalasa	Crop Production	---	---	---	2
8	Govt Junior College, Naupada	Office Assistant Ship	2	---	1	1
VISAKHAPATNAM DISTRICT						
9	V.S.Krishna Government College, Visakhapatnam	Roads & Buildings Elec Wiring & Constructing	1 1	1 1	--	2 2
10	Govt. Jr. College Sabbavaram	Office Assistant Ship	2	---	1	1
11	Government Junior College, Srunagavarapukota	Accounting & Taxation	2	---	-	1
EAST GODAVARI DISTRICT						
12	Govt. College (W), Kakinada	Surveyor & Estimator	2	1	--	2
13	Government Junior College Samalakota	Ele Wiring & Const. Automobile Engineering	1 3	1 1	---	2 2
14	Govt. Junior College, Rajahmundry	Accounting & Taxation Office Assistant ship	3 2	-----	---	1 1
15	Govt. Junior College, Mandapet	Dairying	---	---	---	2
WEST GODAVARI DISTRICT						
16	Government College, Tanuku	Water Supy & Sanitary Rural Engg & Tech	1 2	1 1	---	2 2
17	Govt. Junior College,	Accounting & Taxation	3	---	---	1

Eluru

KRISHNA DISTRICT

18	SRR & CVR Govt. College, Vijayawada	Elec Dom Appl& Rewinding	1	1	---	2
		R& B Contracting Technol	1	1	---	2
19	Govt. Junior College, Avanigada	Accounting & Taxation	3	---	---	1
20	Govt. Jr. College, Machilipatnam	Pharmacy	2	1	---	3

GUNTUR DISTRICT

21	Government College (W) Guntur	Pharmacy	1	1	---	3
		Commercial Garment Makg	---	---	---	2
22	Govt. Jr. College, Vemuru	Office Assistant ship	2	---	1	1

PRAKASHAM DISTRICT

23	Government College (W) Chirala	Office Assistant ship	2	---	1	1
24	Govt. Junior College, Darsi	Office Assistant ship	2	---	1	1
25	Govt. Junior College, Cumbum	Accounting & Taxation	2	---	---	1
26	Govt. Junior College, Tangutur	Dairying	1	1	---	2

NELLORE DISTRICT

27	Government Junior College, Nellore	Surveyor & Estimator	1	1	---	2
		Electric Wiring& Contacting	2	1	---	2
28	SKR Government Junior College, Gudur	Rural Engineering	1	1	---	2
		Water Sup& Sanitary Engg	2	1	---	2

CHITTOOR DISTRICT

29	PCR Government Junior College, Chittoor	Office Assistant ship	2	---	1	1
		Accounting & Taxation	3	---	---	1
		Rural Engg & Technician	2	1	-	2
30	Government Junior College, Chandragiri	Agriculture	-	---	---	2
		Dairying	--	1	---	2
		Poultry & Swine Production		1	---	2
31	Govt. Junior College, Vayalpadu	Office Assistant ship	2	---	1	1
32	Govt. Jr. College, Palamaneru	Poultry & Swine Production	---	---	---	2
33	Govt. Junior College, Kuppam	Rural Engineering	2	1	---	2

34	Govt. Jr. College (G) Madanapalli	Pharmacy	2	1	---	3
----	--------------------------------------	----------	---	---	-----	---

ANANTAPUR DISTRICT

35	Government Junior College (B) Anantapur	Surveyor & Estimator	1	1	---	2
		Automobile Engineering	2	1	---	2
36	Govt. Junior College, Tadipatri	Accounting & Taxation	3	---	---	1
37	Government Junior College, Penukonda	Pharmacy	2	1	---	3
		Sericulture	---	---	---	1
38	Govt. Junior College, Kadiri	Sericulture	---	---	---	1
39	Govt. Junior College, Uravakonda	Accountancy & Taxation	2	---	---	1

CUDDAPAH DISTRICT

40	SCNR Govt College, Proddatur	Elec.Domestic & Rewinding	1	1	---	2
		Rural Engineering	2	1	---	2
		Technio				
41	Govt. Jr. College, Pulivendala	Dairying	---	---	---	2
42	Govt. Jr. College, Jamm alamadugu	Dairying	---	---	---	2
43	Govt. Junior College, Rayachoti	Pharmacy	2	1	---	3
44	Govt. Junior College Koduru	Office Assistantship	2	---	1	1
		Fruit Preservation	---	1	---	2
45	Govt. Jr. College, Rajampet	Commercial Garment Makg	---	---	---	2

KURNOOL DISTRICT

46	PSC & KVSC Govt College, Nandyal	Rural Engineering	1	1	-----	2
		Road & Building Tech.	3	1		2
47	KBR Govt College (W) Kurnool	Commercial Garment Makg	---	---	---	2
48	Govt. Jr. College, Yemmiganur	Office Assistantship	2	---	1	1
49	Govt. Jr. College, Koilkuntla	Accounting & Taxation	3	---	---	1
50	Govt. Jr. College, Nandikotkur	Crop Production	---	---	---	2
51	Govt. Jr. College, Srisailam	Poultry & Swine Production	1	1	---	2

MAHABOBNAGAR DISTRICT

52	Govt. Jr. College (B) Mahaboobnagar	Elecl Wiring & Contracting	1 2	1 1	--- ---	2 2
53	Government Junior College, (B) Wanaparthi	Roads & Building Tech Rural Engineering Water Supply & Sanitary	1 2	1 1	--- ---	2 2
54	Govt Jr College (B) Kothakota	Accounting & Taxation	2	---	---	1
55	Govt.Jr.College (B) Kollapur	Office Assistantship	2	---	1	1

WARANGAL DISTRICT

56	Govt. Junior College, Parkal	Pharmacy	2	1	---	3
57	Government Junior College, Hanamkonda	Water Sup Sanitary Engg Rural Engg Technician	1 2	1 1	--- ---	2 2
58	Govt. Jr. College, Wardhannapet	Accounting & Taxation	2	---	---	1

KHAMMAM DISTRICT

59	Govt. College (W) Khammam	Commercial Garment Maki	---	---	---	2
60	Govt Junior College Shantinagar	Pharmacy	2	1	---	3
61	Govt.Jr.College, Bhuargampahad	Poultry & Swine Pro	1	1	---	2

MEDAK DISTRICT

62	Govt.Jr.College, Medak	Office Assistant ship	2	---	1	1
63	Govt.Jr.College, Sangareddy	Accounting & Taxation	3	---	---	1
64	Govt. Jr. College, Ramayampet	Office Assistantship	2	---	1	1

NALGONDA DISTRICT

65	Govt. Jr. College, (B) Nalgonda	Pharmacy	2	1	---	3
66	Govt. Junior College, Suryapet	Accounting & Taxation	2	---	---	1

ADILABAD DISTRICT

67	Govt. Junior College, Luxettipet	Office Assistantship	2	---	1	1
68	Government College, Adilabad	Crop Production	---	---	---	2
69	Govt. Junior College, Bellampalli	Accounting & Taxation	2	---	---	1
70	Govt. Jr. College,	Ele.Wiring &	3	1	---	2

	Sirpurkaznagar	Contracting				
		KARIMNAGAR DISTRICT				
71	Govt. Jr. College, (B) Karimnagar	Office Assistant Ship	2	---	1	1
72	Govt. Jr.College (Sci) Karimnagar	Dairying	---	---	---	2
73	Govt.Junior College, Vemulavada	Office Assistantship	2	---	1	1
74	Govt. Jr. College, Metpalli	Office Assistantship	2	---	1	1
		NIZAMABAD DISTRICT				
75	Govt. Jr. College, Nizamabad	Surveyor & Estimator Elec.Dom Appl& Rewinding	1 2	1 1	---	2 2
76	Govt. Jr. College, Bhemgal	Accounting & Taxation	2	---	---	1
		RANGA REDDY DISTRICT				
77	Govt. Jr. College, Chevella	Office Assistantship	2	---	1	1
78	Govt. Jr. College, Tandur	Accounting & Taxation	3	---	---	1
79	Govt. Jr. College, Ibrahimpatnam	Accounting & Taxation	2	---	---	1
		HYDRABAD CITY				
80	Govt. Jr. College, Malakpet	R&B Construction & Tech Elec. Domestic Appliances	1 1	1 1	---	2 2
81	Govt. Jr. College (B) Nampally	Radio & T.V Automobile Engineering	1 1	1 1	---	2 2
82	Govt. City College, Hyderabad	Crop Production Dairying Poultry & Swine Production Dental Technician Dental Hygienist	---	---	---	2 2 2 2 2 2
83	Government Junior College (G) Mahabubia, Hyderabad	Commercial Garment Makg Crech/Pre School Manage	---	---	---	1 1
84	Government Junior College, Aliya, Hyderabad	Office Assistantship Accounting & Taxation	2 3	---	1 ---	1 1
85	New Govt. Jr. College, Sec'bad	Medical Lab Technician	---	1	---	3
		TOTAL	173	53	22	197

QUALIFICATIONS: (G.O.Ms.No.460)

No person shall be eligible for appointment to the post of Junior Lecturer/Senior Instructor /Lab Attender in Vocational Courses unless he possess the following qualifications:-

POST Scale of Pay		QUALIFICATIONS
1. Commerce and Business Management		
(a)	JL in Commerce 800 - 1450/-	A first or second class (with not less than 50% marks) in M.Com or MBA of a recognised University
	JL in Office Assistantship 800 - 1450/-	I or II class B.Com with Higher Grade Typewriting and Higher Grade Shorthand
	JL in Taxation 800-1450/-	M.Com. Preferably with specialisation in Taxation (1 st or 2 nd class) not less than 50% of marks) of a recognised university.
(b)	Senior Instructor 500-900/-	1 st class in Higher Typewriting and Short hand Exam conducted by Board of Technical Education, A.P. Hyderabad or any Exam recognised as equivalent to preference given to Commerce Graduates.
	Type Mechanic - 700	SSC with 4 years experience of servicing of Typewriter in a reputed concern dealing with type writing
(c)	Lab Attender 350-550/-	As per last Grade Service Rules, with knowledge of Typewriting
2. Technical		
(a)	JL in Engineering 800 - 1450/-	1 st and 2 nd class (with not less than 50% of marks) in Degree in Engineering, B.E (Electrical /Mechanical/Automobile/Civil) in the concerned branch or a Diploma in the concerned branch with 3 years of teaching experience
(b)	Senior Instructor 550-900/-	1 st and 2 nd class LME/LAE/LEE (Diploma in concerned subject) Exam conducted by Board of Technical Education, A.P. Hyderabad or any exam recognised as equivalent to.
(c)	Lab Attender 350-550/-	As per the last Grade Service with ITI in the concerned trade.
3. Agriculture (Crop Production/Sericulture)		
(a)	JL in Agriculture 800 - 1450/-	1 st or 2 nd class (with not less than 50% of marks) in Degree in Agriculture (B.Sc., Agriculture)
(b)	Senior Instructor 550-900/-	Diploma in Sericulture, Diploma in Crop Production OR B.Sc., (Science) Intermediate Vocational course in 1 st class in a concerned subject with practical experience of one year

- (c) Lab Attender 350-550/- As per the last grade service with Technical qualifications/experience in the concerned trade

4. Animal Husbandry (Dairying/Poultry and Swine Production)

- (a) JL in Veterinary 800 - 1450/- 1st or 2nd class (with not less than 50% of marks) in Degree in Veterinary Science (B.V.Sc) of a recognised University
- (b) Senior Instructor 550-900/- Diploma in Dairying/Diploma in Veterinary Science OR A pass in Intermediate Vocational course in 1st class in the concerned subject with practical experience of the year
- (c) Lab Attender 350-550/- As per the last grade service with Technical qualifications/experience in the concerned trade

5. Medical: Dental Technical/Pharmacy

- (a) JL in Medicine 800-1450/- 1st or 2nd class (with not less than 50% of marks) in Degree in Dental Technician (BDS) of a recognised university
- (b) JL in Pharmacy 800-1450/- 1st or 2nd class (with not less than 50% of marks) in Degree in Pharmacy (B. Pharms) of a recognised university.
- (c) Senior Instructor 550-900/- Certificate in Lab Assistant given by State Government Medical Department:
Diploma in Dental Science.
Diploma in Pharmacy.
- (d) Lab Attender 350-550/- As per the last grade service with Technical qualifications/experience in the concerned trade

6. Home Science: Commercial Garment Making/Child Psychology

- (a) JL in Commercial and Garment Making 800-1450/- 1st or 2nd class (with not less than 50% of marks) in Degree in Home Science with Textile Specialisation
- (b) JL in Child Psychology 800 - 1450/- 1st or 2nd class (with not less than 50% of marks) in P.G. Degree in Child Psychology as main subjects
- (c) Senior Instructor 550-900/- Diploma in Garment Making (Commercial Garment Making) (OR) B.Sc., (Home Science) for Commercial Garment Making or Pre-School Management.
- (d) Lab Attender 350-550/- As per last grade service with technical qualification/experience in the concerned trade
-

GOVERNMENT OF ANDHRA PRADESH
ABSTRACT

Vocational Education at + 2 stage – conduct of District Vocational Survey –
constitution of District Vocational Education Committees – Orders – Issued.

EDUCATION (IE.2) DEPARTMENT

G.O.Ms.No.137, Edn.,

Dated: 22.04.1994.

Read the following:

From the Director of Intermediate Education, Lr.Rc.No.559/VC2-2/92,
Dated 02.07.1992.

-o0o-

O R D E R :

In the letter read above, the Director of Intermediate Education, has stated that the National working Group on Vocationalisation of Education, 1985, Government of India recommended for setting up of an effective management system to implement vocational education programme in the country which was included in the policy on education to create a suitable mechanism to co-ordinate the vocational programme at district level and to undertake activities like district level vocational surveys for identification of man-power requirements for developing need based vocational courses etc., As such the Director of Intermediate Education has sent proposals for constitution of District Vocational Education Committee with District Collector as Chairman and the District Vocational Education Officer, as a Member – Convenor.

2. In the circumstances stated by the Director of Intermediate Education, in the letter read above, Government hereby constitute the District Vocational Education Committee, at District level, with the following members:

- | | |
|--|---------------------|
| 1. District Collector | ... Chairman |
| 2. District Vocational Education Officer | ... Member-Convener |
| 3. District Development Officer | ... Member |
| 4. District Employment Officer | ... Member |
| 5. Representative of Agriculture Department | ... Member |
| 6. Representative of Animal Husbandry Department | ... Member |
| 7. Representative of Fisheries Department | ... Member |

8.	Representative of Sericulture Department	... Member
9.	Superintendent of Dist. Head Quarters Hospital	... Member
10.	General Manager, District Industries Centre	... Member
11.	Manager, Lead Bank	... Member
12.	Manager, A.P. State Finance Corporation	... Member
13.	Manager, A.P. State Industrial Infrastructural Corporation	... Member
14.	Zonal Manager, A.P. State Electricity Board	... Member
15.	Superintending Engineer, R & B Department	... Member
16.	Principal of local Government Polytechnics	... Member
17.	Local M.L.A., (or) M.P., (as detailed in the annexure to this order)	... Member
18.	Representative of Voluntary Organisations	... Member
19.	A prominent local industrialist	... Member
20.	District Educational Officer	... Member

The aims and objectives of the District Vocational Education Committee are as follows:

- i) To estimate the employment potential available and occupations in different academic sectors.
- ii) To assess the trend of emerging vocations foreseeable in future, say during the next 5 to 10 years.
- iii) To search for the avenues for self-employment
- iv) To identify the areas in which there is persistent shortage of manpower.
- v) To estimate the availability and suitability of educational institutions to introduce select vocational programmes.
- vi) To identify vocational training facilities available in the district.
- vii) To identify the collaborating establishments such as firms, hospitals, industries, offices, banks etc.,
- viii) To find out the opportunities for Apprenticeship training.

The T.A. & D.A. required for the meeting of the District Vocational Education Committee shall be met from the respective Government Heads of Account and in respect of non-official Members, the T.A. & D.A. shall be met from the budget provision of District Vocational Education Officer.

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

P.V.RAO,
PRINCIPAL SECRETARY TO GOVERNMENT

To
The Director of Intermediate Education, A.P., Hyderabad.
The Commissioner of Collegiate Education, A.P., Hyderabad.

The District Collectors,
The Members concerned through the D.I.E., A.P., Hyderabad.
Copy to:
The Joint Secretary, Ministry of Human Resource Development,
Government of India, New Delhi.

A N N E X U R E

(G.O.Ms.No.137, Education (I.E.2) Department, Dated; 22-4-94)

1. Smt.P.J.Amrutha Kumari ... Srikakulam
2. Sri. S.Chandrasekhar Raju ... Vizianagaram.
3. Sri Raja Sagi Krishnamurthy Raju ... Visakhapatnam
4. Sri.N. Ganapathi Rao ... East Godavari
5. Sri Neralla Raja ... West Godavari
6. Sri V. Sobhanachalapathi Rao ... Krishna
7. Sri Dodda Balakoti Reddy ... Guntur
8. Sri G. Atchutakumar ... Prakasam
9. Sri J.K. Reddy ... Nellore
10. Smt. G. Aruna Kumari ... Chittoor
11. Sri K. Madan Mohan Reddy ... Cuddapah
12. Sri V. Gopinath ... Anantapur.
13. Sri.V. Ramanath Reddy ... Kurnool
14. Dr.G. Chinna Reddy ... Mahabubnagar
15. Smt. Uma Venkataram Reddy ... Ranga Reddy
16. Sri N. Mukesh ... Hyderabad
17. Sri C.D. Rajanarasimha ... Medak
18. Sri Ketireddy Suresh Reddy ... Nizamabad
19. Sri Dasari Narsaiah ... Adilabad
20. Sri Mathangi Narsaiah ... Karimnagar
21. Sri J. Janardhan Reddy ... Warangal
22. Sri Vanama Venkateshwar Rao ... Khammam
23. Sri Thippana Vijayasimha Reddy ... Nalgonda.

Sd/

SECTION OFFICER

GOVERNMENT OF ANDHRA PRADESH
A B S T R A C T

PUBLIC SERVICES – Regularisation Of Direct Recruitment And Regularisation
of The Services Of Persons Appointed On Daily Wages – Instructions – Issued.

GENERAL ADMINISTRATION (SERVICES.A) DEPARTMENT

G.O.Ms.No.193

Dated: 14-3-1990
Read the following:-

1. G.O.Ms.No.350/Ser.A/87-2, GAD, dt.14-3-1987.
2. G.O.Ms.No.2008/Ser.A/37-1, GAD, dt.28-10-1987.
3. G.O.Ms.No.304, Revenue (Y1) Department dt.23-4-1987.
4. G.O.Ms.No.483, Revenue Department dt.1-7-1988.
5. G.O.Ms.No.1582/Ser.A/88-2, GAD, dt.8-9-88
6. G.O.Ms.No.2348/Ser.A/88-2, GAD, dt.13-12-88
7. Orders of A.P.Administrative Tribunal in R.P.No.472/85 and batch dated 21-8-1988.
8. Orders of A.P.A. Tribunal in R.P.No.22188/89 dated 18-8-1989.

ORDER :-

Government have under taken a comprehensive review of policy and procedures of recruitment to the state and subordinate services and the civil posts in the State. Ban on direct recruitment has been in force in the state for long periods; and in the recent past, ban on direct recruitment had been imposed on grounds of economy. However, it has been found, in practices that ban on direct recruitment has resulted only in the stoppage of regular recruitment through the Andhra Pradesh Public Services Commission and other established recruitment agencies and channels, and instead, laid to the very undesirable practice of making temporary appointments. Initially these appointments used to be made through the Employment Exchange. But as a result of Court pronouncements and other reasons a practice started, of making daily wage appointments even without getting candidates sponsored from Employment Exchange in place of regular Government posts in the State and subordinate services and in the Civil posts under the Government where appointment on a daily wage basis is not the approved manner of a appointment to meet the emergent recruitment of the Departments. It is

pertinent to note that these daily wage appointments were made not in contingency establishments or as N.M.Rs where payment of daily wage, consolidated monthly wage or daily rated monthly payments are standard practice. In exceptional cases where it was found necessary to engage daily wage workers to carry on administration, Government have granted a specific permission to engage people on daily wage has is or on consolidated monthly payment otherwise than on regular scales of pay on an adhoc basis. Some appointing authorities have done it on their own without authority of Government and contrary to orders. The fact that payment of wage is not subject to treasury control enable departments to engage daily wage employees without authority disregarding ban on daily wage appointments ordered by the Government. Thus there are instances in the State of daily wage appointments in regular posts having taking place through employment exchanges and otherwise than through employment exchanges instances are not wanting where such daily wage appointments have been made where candidates are continuing on supernumerary posts, and even where the A.P. public Service Commission and the District selection committee had allotted candidates to the Departments, keeping out the regularly recruited candidates without being admitted to duty.

2. Ban on direct recruitment has also had very undesirable long-term effects on the administrative system itself in that; there has been no direct recruitment for several years at a scratch in Departments. This has lead to temporary promotions contrary to rules and the ratio of direct recruitment and promotions, wherever prescribed. When the recruitment did take place after long gap of several years it has lead bunch in of direct recruits resulting on stagnation and frustration in their minds. This has also lead to longer periods of unemployment for Education persons, in turn leading to the need for relaxation of maximum age limit for entry into Government Service.

3. In the circumstances, Government have decided that unless it is inevitable direct recruitment shall not be banned and that direct recruitment process through established channels in accordance with the rules, shall be undertaken as per the annual time table stipulated under the rules. Simultaneously there shall be a complete ban regular Government posts on regular scales of pay i.e., in the state and subordinate services and in the civil posts under the Government.

4. Government have also given thought to the question of regularisation of temporary/daily wage appointments against civil posts in Government in regular scales of pay. Keeping in view orders of the Andhra Pradesh Administrative Tribunal in the references 7th and 8th read above, Government have evolved the following scheme for regularisation of daily wage appointments against civil posts in regular scales of pay. Government, accordingly direct that the services of the persons appointed on temporary basis or on daily wage basis and continuing as such on the date of issue of these orders be regularised subject to fulfillment of the following conditions: -

- (1) Regularisation shall be done after exhausting candidates approved for appointment allotted to the unit by the recruiting authority i.e., Public Service Commission or district selection committee etc., if any waiting for appointment.
- (2) Such appointments shall be made in vacancies other than these intended for candidates to be allotted for which an indent has been placed with the recruiting agency viz., Public service commission, District Selection Committee, Andhra Pradesh College Service Commission etc.
- (3) This shall be done only after absorbing any persons continuing in supernumerary posts.
- (4) This shall be to clear vacancies available in that unit of appointment in which the candidates is working.
- (5) Only such of these temporary/daily wage appointment who have not been given an opportunity for appearing for regular selection by the regular recruiting agency or authority; or where the candidate has not failed and forfeited his chance by such failure to get regularise in such selection alone shall be eligible.
- (6) Candidates shall be eligible for appointment under the rules pertaining to local candidates qualifications, age, the rules of specific representation in favour of scheduled castes, scheduled tribes, backward classes etc.
- (7) Such daily wage appointees have been appointed by the competent appointing authority and at by any other authority.
- (8) This shall be special, only in cases where temporary/casual appointments was authorised by the Government specifically in relaxation of ban on appointments.
- (9) Where the prescribed procedure has been followed for appointment.
- (10) Candidates have been appointed through the Employment Exchange or where in cases covered by G.O.Ms.No.1261, L.E.A. & T.E. Department, dated 8.4.1984 employment exchanges was notified of the vacancy and advertisements was made in papers and selection was made on merits.
- (11) Where they have worked for more than 6 months continuously without break except for break due to holidays.
- (12) Regularisation will be only prospective after verification of antecedents.

5. After regularisation of all eligible candidates, who satisfy the above conditions, all the remaining candidates continuing on daily wage basis, shall be ousted without exception.
6. The Government also direct that the service of all temporary Government employees who were appointed by direct recruitment to any category of post between 2.1.1986 and 1.8.1989 and continuing in service such on the date of issue of this order should also be regularised without subjecting them to any test as such as special qualifying test etc., provided such employees mutates-mutandis fulfill the conditions laid down in paras 4-5 above.
7. All Heads of Departments and Departments of Secretariat shall bring these instructions to the notice of all the unit officers under their control and ensure that the instructions are followed and implemented scrupulously and expeditiously.
8. The Government further direct that all the appointments ordered to be regularised above which shall be treated as having been made by direct recruitment against the posts which are within the purview of the Andhra Pradesh Public Service Commission under the proviso to clause (3) Article 320 of the Constitution of India.
9. Accordingly, the following notification will be published in the Andhra Pradesh Gazette.

NOTIFICATION

In exercise of the powers conferred by the proviso to clause (3) of Article 320 of the Constitution of India, the Governor of Andhra Pradesh hereby makes the following Adhoc Regulation namely:

ADHOC REGULATION

It shall not be necessary for the Andhra Pradesh Public Service Commission to be consulted as respects any of the matters mentioned in Clause (3) of Article 320 of the Constitution of India in the case of all appointments made by direct recruitment by way of regularisation of the daily wage employees and temporary employees ordered in G.O.Ms.No.193, General Administration (Ser.A) Department, dated 14.3.1990 to any post, in any category at any level in the State and Subordinate service.

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

G.R.NAIR

CHIEF SECRETARY TO GOVERNMENT

GOVERNMENT OF ANDHRA PRADESH

ABSTRACT

INTERMEDIATE EDUCATION – Vocational Courses- Centrally Sponsored Scheme – Expansion at + 2 stage in Andhra Pradesh – Starting of new Vocational sections – Sanction of staff – Orders – Issued.

EDUCATION (I.E.2) DEPARTMENT

G.O.Ms.No. 9

Dated:19-1-1995
READ THE FOLLOWING:

1. From the Government of India, Ministry of Human Resource Development, Department of Education, Lr.No.1-1/92,VE.2-Dt.19.1.199
2. From the Director of Intermediate Education, Lr.Rc.No.502/VC.1-2/93, dt.16-6-1999.
3. G.O.Ms.No.292, Education, Dt.5-9-1994.

ORDER ;

In the reference first read above, Government of India, Ministry of Human Resource Development, Department of Education, New Delhi, have conveyed their sanction to an amount of Rs.314.558 lakhs, along with the following staff, for implementation of vocational Education at + 2 stage level.

- | | |
|-----------------------|--------|
| 1. Full Time Teachers | .. 200 |
| 2. Part-Time Teachers | .. 200 |
| 3. Lab.Assistants | .. 200 |

In the reference third read above, Government accorded sanction to incur an expenditure of Rs.314.558 lakhs along with State Share of Rs.7.08 lakhs for starting of 200 new sections during 1994-95 in the various Government Junior Colleges as indicated in the Annexure appended there to, pending sanction of posts.

Government after careful consideration, hereby accord sanction for creation of the following posts for starting 200 new Vocational sections,

under Centrally Sponsored Scheme sanctioned in the G.O. their read above:-

- | | |
|---|---------------|
| 1.Full Time Teachers (Junior Lecturers) | .. 200 posts. |
| 2.Part-Time Teachers (Junior Lecturers) | .. 200 posts. |
| 3. Law Assistants | .. 200 Posts. |

This order issued with the concurrence of the Finance and Planning (Fin.EE) Department vide their U.O.No.39434/91/EE/94,Dt.9.12.1994.

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

Sd/C.S.RANGA CHARI
PRINCIPAL SECRETARY TO GOVERNMENT

GOVERNMENT OF ANDHRA PRADESH
ABSTRACT

Intermediate Education - Vocational Education at +2 Stage - Part time Vocational Junior Lecturers in Government Junior College - Regularisation of service - Payment of salary on the minimum of the pay scale - Orders - Issued.

EDUCATION (IE.1) DEPARTMENT

G.O.Ms.No.352 Education

Dated 01.10.1994

Read the following:-

1. G.O.Rt.No.1645 Education Dated 20.08.1982.
2. From the Director of Intermediate Education, Andhra Pradesh, Hyderabad Lr.Rc.No.23272/VC1-4/93 dated 13.07.1993.
3. Representations from Vocational Part time Junior Lecturers Association dated 02.08.1993, 12.08.1993, 14.12.1993, 23.12.1993, 03.01.1994, 11.01.1994 and 14.02.1994.
4. G.O.Ms.No.212 Fin.and Planning (Fin) Department dated 22.04.1994.
5. G.O.Ms.No.166 Education Department Dated 08.06.1994.

-: oOo :-

ORDER:

In the G.O. first read above, orders were issued permitting the Principals of Government Degree/Junior Colleges in the State to make Part Time arrangements for meeting the extra workload arising out of any causal substantive vacancies in any Department or any Junior Lecturers proceeding on leave for more than a month. Initially the remuneration was fixed at Rs.10/- per hour, which was subsequently revised, to Rs.20/- per hour, subject to a maximum of Rs.1440/- per month.

The Vocational Part time Junior Lecturers Association, from time to time have been representing to Government to regularise their service and extend to them the minimum pay scale of the post in view of their long standing service.

In G.O.Ms.No.212 Finance and Planning (Finance) Department dated 22.04.1994, 4th read above, Government have formulated a scheme for regularisation of daily wage employees working in various Government Departments and Corporations subject to fulfillment of the conditions stipulated therein.

As the scheme formulated in G.O.Ms.No.212 Finance and Planning (Fin) Department dated 22.04.1994 is liberal and as it reflects the intention of Government for regularisation of existing personnel who are working on daily

wage/NMR etc., which was also upheld by the Supreme Court of India, Government through the G.O.166, Education Department dated 08.06.1994 extended similar facilities to the part time lecturers and ordered that the part time lecturers who have been working in regular vacancies or where work justified appointment of regular lecturer for more than 3 years by 30.04.1991 or teaching over 16 period per week shall be paid the salary calculated on the minimum scale of pay of Rs.1810-3230/- (Revised Pay Scales, 1986) and Rs.3640-7580/- (Revised Pay Scales 1993) for lecturers and Rs.1550-3050/- (Revised Pay Scales 1986) and Rs.3110-6380/- (Revised Pay Scales 1993) for Junior Lecturers plus all usual allowances instead of payment of salary on hourly basis with effect from the commencement of the academic year 1992-93.

Government have further ordered in the said G.O.166 Education dated 08.06.1994 that the services of such of those part time lecturers/Junior Lecturers who are working against regular vacancies and who have had 16 hours of work in a week, who have put in 5 years of service by 25.11.1993 subject to possessing the qualifications prescribed for the post be regularised as Lecturers/Junior Lecturers with effect from the date of issue of orders.

In the circumstances explained above and keeping in view of the importance and thrust given to the Vocational Course by the Government of India and also taking into consideration the fact that these courses are job-oriented, Government have decided to consider the request of part time Vocational Junior Lecturers Association sympathetically and on the same analogy of the orders issued in the G.O. 5th read above, Government hereby order that the orders already issued in G.O.Ms.No.166 Education Department dated 08.06.1994 shall apply mutates-mutandis to the Junior Lecturers (Vocational) working in Government Junior Colleges subject to the following conditions:-

- i) They should have put in 5 years of service 25.11.1993.
- ii) They should have 16 hours of work load in a week;
- iii) They should be working in a regular vacancy;
- iv) They should possess prescribed qualification for the posts of Junior Lecturer (Vocational Course); and
- v) To extend the minimum pay of the pay scale to the posts;

The Director of Intermediate Education is directed to take immediate necessary action to effect the payment of salary calculated at the minimum of the pay scale as stipulated in paras 4 and 5 of these orders.

The Director of Intermediate Education is also directed to submit proposals for regularisation of Part Time Vocational Junior Lecturers working in Government Degree/Junior Colleges who satisfy all the above conditions, as per the orders in para 6 above.

The order issue with the concurrence of Finance and Planning (Fin.EE) Department vide their U.O.No.31264-C/525/A1/PC-I/94 dated 29.09.1994.

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

C.S. RANGA CHARI
PRINCIPAL SECRETARY TO GOVERNMENT

To

The Director of Intermediate Education, Nampally, Hyderabad
The Secretary, Andhra Pradesh Public Service Commission, A.P. Hyderabad
The Secretary, Andhra Pradesh College Service Commission, A.P. Hyderabad
The Regional Joint Directors (Higher Education)
The Commissioner of Collegiate Education, Andhra Pradesh, Hyderabad
The Pay and Accounts Officer, Andhra Pradesh, Hyderabad
All Sections in Higher Education Department.
Finance and Planning (Fin.EE) Department.
Copy to P.S. to Principal Secretary (H.E)
Copy to P.A. to Joint Secretary (A)
Copy to P.A. to Deputy Secretary (T)
Law © Department
The President, Part time Vocational Junior Lecturers Association.
Sf/scs.

GOVERNMENT OF ANDHRA PRADESH
ABSTRACT

Vocational Education – Scheme of Vocationalisation at + 2 stage in Andhra Pradesh- Constitution of State Council of Vocational Education – Orders – Issued.

EDUCATION (I.E.2) DEPARTMENT

G.O.Ms.No.16,

Dated: 20.01.1993.

Read the following:

From the Director of Intermediate Education, Lr.Rc.No.533/VC2-2/SIVE/92, Dt.18.05.92.

-oOo-

O R D E R:

In the letter read above, the Director of Intermediate Education has stated that the National working Group on Vocationalisation of Education, Government of India recommended that adequate management, infrastructure should be set up at National, State District and Institutional level for effectively carrying out the following functions required for implementing the programme.

2.
 - i) Policy formulation and co-ordination.
 - ii) Research and development.
 - iii) Administration and supervision, and
 - iv) Examination and certification.

3. In the circumstances reported by the Director of Intermediate Education, Government hereby constitute the State Council of Vocational Education (SCVE) at state level, with the following member under the Chairmanship of Chief Secretary

1.Chairman: Chief Secretary to Government of Andhra Pradesh

2.Vice-Chairman: Secretary to Government (Higher Education)

3. Members:

- i) Director of Collegiate Education, Hyderabad
 - ii) Director of School Education, Hyderabad.
 - iii) Secretary, Board of Intermediate Education, Hyderabad.
 - iv) Director of Technical Education, Hyderabad.
 - v) Director of Employment and Training, Hyderabad.
 - vi) Director of Agriculture, Hyderabad.
 - vii) Director of Medical Education, Hyderabad.
 - viii) Director of Women & Child Welfare, Hyderabad.
 - ix) Director of Industries, Hyderabad.
 - x) Principal, Home Science College, Hyderabad.
 - xi) Principal, Dental College, Hyderabad.
 - xii) Director of Animal Husbandry, Hyderabad.
 - xiii) Director of Fisheries, Hyderabad
 - xiv) Director of Sericulture, Hyderabad.
 - xv) Principal, College of Nursing, Hyderabad.
 - xvi) Managing Director, Andhra Pradesh, Small Scale Development Corporation, Hyderabad.
 - xvii) Managing Director, Andhra Pradesh Technological Services, Hyderabad.
4. Two or Three Industrialists to be nominated.
 5. Director of Intermediate Education – Member, Secretary.

The functions of the State Council of Vocational Education are as follows:-

- i) To prepare norms for selection of institutions and collaborating institutions and for appointment of full time and part-time teachers:
- ii) To develop norms for vocational courses in terms of equipment, raw materials, and contingent expenditure:
- iii) To advise the State Government, regarding constitution District Vocational Committees:
- iv) To periodically review the programme.
- v) To make measures for establishing correlation between employment opportunities (self & wage) and vocational courses;
- vi) To work towards modifications in the employment/recruitment qualifications necessary for the furtherance of vocational education.

- vii) To co-ordinate with various departments of the State Government and their agencies for facilitating apprenticeship/practical training of vocational students:
- viii) To facilitate financial assistance to those seeking an employment.

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

S.KASIPANDIAN,
PRINCIPAL SECRETARY TO GOVERNMENT

TO
The Director of Intermediate Education, Hyderabad
The director of Collegiate Education, Hyderabad.
The Members concerned.

Copy to :
The Joint Secretary,
Ministry of Human Resource Development, Government of India, New Delhi.

GOVERNMENT OF ANDHRA PRADESH

ABSTRACT

PUBLIC SERVICES – Andhra Pradesh Intermediate Education Service – Special Rules for the posts in Intermediate Education – Issued

EDUCATION (IE.I) DEPARTMENT

G.O.Ms.No.302

Dated 30.12.1993

Read the following:-

1. G.O.Ms.No.343, Education (IE.I) Department dated 31.10.1989.
2. From the D's Lr.Rc.No.5361/JC1-4/89, dated 15.12.1989.
3. From the D's D.O.Lr.No.1/Spl.JC1/90, dated 07.03.1990.
4. From One Man Commission Lr.No.371/OMC/(SPF.Ser.)89-3, dated 17.08.1990.
5. From the D's Lr.No.5361/JC1-4/89, dt.31.08.1990.
6. From the One Man Commission Lr.No.444/OMC/SPF.Ser/90-92, dated 31.12.1990.
7. G.O.Ms.No.40 Education Department dated 7.2.1992.
8. From the D's Lr.Rc.No.4101/JC1-2/90, dated 28.02.1992.
9. From the Andhra Pradesh College Service Commission Lr.Rc.No.360/B1/92, dated 22.12.1992.
10. From the Andhra Pradesh College Service Commission Lr.Rc.No.2624/RR/4/93, dated 31.07.1993.
11. From the Andhra Pradesh College Service Commission Lr.Rc.No.2624/RR/4/93, dated 22.12.1993.

ORDER:

The following notification shall be published in the Andhra Pradesh Gazette.

NOTIFICATION

In exercise of the power conferred by the provision to Article 309 of the Constitution of India and of all other powers hereunto enable, the Governor of Andhra Pradesh hereby makes the following Special Rules for the Andhra Pradesh Intermediate Education Service Rules in supersession of Special and Adhoc Rules issued in the following G.Os from time to time so far as they related to the posts included in these Special Rules:

1. G.O.Ms.No.259 General Administration (Rules) Dept.,dt.9.2.1962
2. G.O.Ms.No.502 Education (V) Department dated 19.6.1974.
3. G.O.Ms.No.531 Education (A) Department dated 7.4.1975.
4. G.O.Ms.No.939 Education (V) Department dated 22.10.1979.
5. G.O.Ms.No.399 Education (A) Department dated 21.05.1980.
6. G.O.Ms.No.77 Education (M2) Department dated 28.01.1981.
7. G.O.Ms.No.46 Education (IE.1) Department dated 20.04.1989.

R U L E S

1. Short Title:

These rules may be called the Andhra Pradesh Intermediate Education Service Rules.

2. Constitution:

The Service shall consist of the following categories of posts:

Category - 1: Director of Intermediate Education

Category - 2: Additional Director

Category - 3: Joint Director

Category - 4: a) Deputy Director (Administration)

b) Deputy Director (Academic)

c) District Vocational Education Officer

Category - 5: Principal Junior College

Category - 6: Assistant Directors including Administrative Officers

Category - 7: Chief Auditor (Gazetted)

Category - 8: Junior Lecturer

Category - 9: Junior Lecturer (Vocational)

3. Method of appointment and appointing authority:

Subject to the other provisions in these rules, the method of appointment and appointing authority for the categories shall be as follows:

Category	Post	Method of appointment	Appointing Authority

(1)	(2)	(3)	(4)
1	Director of Intermediate Education	i. By promotion from the post of Additional Director of Intermediate Education ii. If no qualified and suitable Additional Director is available for promotion, by transfer on tenure basis an Officer or equivalent rank from the Directorate of Collegiate Education/School Education	Government
2	Additional Director	i. By promotion from the post of Joint Director of Intermediate Education. ii. If no qualified and suitable Joint Director is available for promotion, by transfer on tenure basis an officer of equivalent rank from the Directorate of collegiate Education/School Education	Government
3	Joint Director	i. By promotion of Deputy Director (Academic) and District Vocational Education Officers ii. If no qualified and suitable Deputy Director is available for promotion, by transfer on tenure basis an officer of equivalent rank from the Directorate of Collegiate Education/School Education	Government
4	a. Deputy Director (Administration)	By promotion Assistant Director (Adn) and Chief Auditor (Gazetted)	Government
	b. Deputy Director (Academic)	By promotion of Principal Government Junior College	Government
	c. District Vocational Education officer	By promotion of Principal Government Junior College	Government
5	Principal,	By Promotion of Junior Lecturer	Director

	Junior College		
6	Assistant Director including Administrative Officer	By appointed by transfer of Director Superintendent/Auditors in Andhra Pradesh Ministerial service in the Intermediate Education Department	
7	Chief Auditor (Gazetted)	By appointment by transfer of Director Superintendent/Auditors in Andhra Pradesh Ministerial Service in the Intermediate Education Department	
8	Junior Lecturer	i. By Direct Recruitment ii. By Transfer from School Assistants in Category 1(b) of Class (C) Language Pandits including Hindi Pandits and Munshis Grade-I in Category-I of Class (D) of the re-issued Andhra Pradesh School Education Subordinate Service Rules. (OR) By recruitment by transfer from any other service	Joint Director
		Method of Recruitment:	
		i. Direct Recruitment 50% ii. Recruitment by transfer from: a. School Assistants in category 1(b) of class (c) Language pandits including Hindi Pandits and Munshis.Gr.I in category-1 of Class-D of Andhra Pradesh School Education Subordinate Service Rules as per combined seniority of Government/ Panchayat Raj Teachers 40%. b. Any other service in Education Department (Non-Teaching staff of Education Department) 10%.	
9	Junior Lecturer (Vocational)	a. By Direct Recruitment. b. Recruitment by transfer from the category of Senior Instructor having the qualifications prescribed for the post of Junior Lecturers and c. Recruitment by transfer from other	Joint Director

services if no qualified and suitable person is available under the above two methods.

- d. In a cycle of four vacancies the first second and the fourth vacancies shall be filled by direct recruitment and the third vacancy shall be filled by recruitment by transfer.

NOTE:

- 1) The appointment on tenure basis to any post in the service shall not ordinarily be for more three years at a time.

Provided that nothing in this rule shall prohibit the Director to repatriate, the Officers taken on tenure basis to their parent department before expiry of the said period of tenure if it is a considered necessary in public interest.

- 2) For the purpose of promotion of Chief Auditor (Gazetted) as Deputy Director (Administration). The date on which he would have been appointed in the normal course as Assistant Director (Administration) will be fixed and his seniority will be considered with reference to that date along with other Assistant Directors (Administration).

- 3)
 1. The rule of special representation (General Rule 22) shall apply to appointment by direct recruitment to the post of Junior Lecturers.
 2. **Preference for Women:**
In the matter to direct recruitment to posts for which men and women are equally suited to an extent of at least 30% of the posts in each category OC, BC (A), BC (B), BC(C),BC(D) SC and ST Quota.

Provided that where suitable women candidates are not available for selection to be required extent, such vacancies shall be filled by men candidates.

4) Qualifications:

No Person shall be eligible for appointment to the categories specified in column (1) of the Annexure to these rules by the method specified in column (2) unless he possesses the qualifications specified in the correspondent entry in column (3) thereof:

5) Age:

No person shall be eligible for appointment by direct recruitment if he has completed 28 years of age in the first day of July of the year in which the notification for selection is made:

6) Minimum Service:

No member of the service shall be eligible for promotion or recruitment by transfer to the next higher post unless he is an approved probationer and have put in atleast not less than 3 years of service, in the category from which promotion or appointment by transfer is made.

7) Probation:

Every person appointed to a category by direct recruitment shall be on probation for a total period of two years on duty within a continuous period of three years and every person appointed to any category by promotion or transfer shall be on probation for a total period of one year on duty within a continuous period of two years from the date on which he commences probation.

8) Tests:

(1) Every person appointed by direct recruitment to the post of Junior Lecturer shall pass the following tests within the period of probation.

- i. Education Departmental Tests for Gazetted Officers.

- ii. Special Language Test for officers of the Education Department (Lower Standard) in Telugu.
- iii. Special Language Test for Officers of the Education Department (Lower Standard) in Hindi or Urdu.
- iv. Accounts Test for Executive Officers.

(2) Every person for appointment by promotion or recruitment by transfer shall have passed the Tests mentioned in sub-rule(1).

9) Unit of Appointment:

For the purpose of appointment, discharge for want of vacancy, seniority, promotion, transfer and appointment as full member, the unit of appointment to the post specified in column (2) of the table below shall be as specified in column (3) thereof::

Category	Post	Unit of Appointment
(1)	(2)	(3)
5. Principal Junior College	Zone -I	Comprising Srikakulam, Vizianagaram and Visakhapatnam District
8. Junior Lecturer	Zone - II	Comprising East Godavari, West Godavari and Krishna District
9. Junior Lecturer	Zone - III	Comprising Guntur, Prakasham and Nellore District
(Vocational)	Zone - IV	Comprising Chittoor, Cuddapah, Anantapur and Kurnool Districts
	Zone - V	Comprising Adilabad, Karimnagar, Warangal and Khammam District
	Zone - VI	Comprising Nizamabad, Mahabubnagar, Medak, Nalgonda and Ranga Reddy Districts (excluding the area under city of Hyderabad)
City Cadre		Comprising City of Hyderabad (as defined in the Andhra Pradesh Public Employment Organisation of Direct Recruitment Order 1975)

10) Transfers and Postings:

The appointing authorities shall be competent to effect transfers and postings of persons in the respective categories and where it is an Inter-local cadre transfer Government alone are competent to effect such transfer:

(BY ORDER AND IN THE NAME OF THE GOVERNMENT OF ANDHRA PRADESH)

P.V. RAO

PRINCIPAL SECRETARY TO GOVERNMENT

To

The Director of Printing and Stationery (Ptg) for publication.

The Director of intermediate education, A.P. Hyderabad

//t.c.f.b.o.//

Sd/- SECTION OFFICER

ANNEXURE

(See Rule - 5)

(G.O.Ms.No.302 Education (IE.I) Department, dated 30.12.1993)

Category	Method of Appointment	Qualifications
(1)	(2)	(3)
6 Assistant Director including Administrative Officers	By appointment By transfer	<ul style="list-style-type: none"> i. Must possess Bachelor's Degree of University in India established or incorporated by or under Central Act, State Act of a provisional Act or an Institution recognised by the University Grants Commission or an equivalent qualifications. ii. Must have passed Accounts Test for subordinate officers Part-I & II or Accounts Test for Executive Officers.
7 Chief Auditor (Gazetted)	By appointment by transfer	<ul style="list-style-type: none"> i. Must possess a Bachelors Degree of a University in India established or incorporated by under a Central Act, State Act or a Provincial Act or an Institution recognised by the University Grants Commission or an equivalent qualification. ii. Must have experience for a period of not less than 3 (Three) years as Superintendent or Auditor. iii. Must have experience for a period not less than 3(Three) years as Auditor in the Collegiate /Intermediate Branch.

8	Junior Lecturer	By Direct Recruitment	Must possess a second class Post Graduate Degree (MA or M.Sc., or M.Com., or B.A (Hons) or B.Sc., (Hons) or B.Com (Hons) or any other equivalent Post-Graduate Degree in the relevant subject/language of any University in India established or incorporated by or under a Central Act, State Act, or a provincial Act or an Institution recognised by the University Grants Commission or an equivalent qualification with a minimum of 50% marks in Post Graduate Degree examination.
9	Junior Lecturers in Vocational courses 1. Commerce & Business Management a. JL in Commerce	By Direct Recruitment/ Recruitment by transfer	Must possess a second class Degree of M.Com or MBA of a University in India established or incorporated by or under Central Act, State Act, or a Provincial Act or an Institution recognised by the University Grants Commission or an equivalent qualification, with not less than 50% of marks.

b. JL in Office	By Direct Recruitment / Recruitment by transfer	Must possess a Second class Degree of M.Com, of University in India established or incorporated by or under a Central Act, Provincial Act or a State Act or an Institution recognised by the University Grants Commission or an equivalent qualification with Higher Grade Short Hand and Higher Grade Typewriting awarded by the Andhra Pradesh State Board of Technical Education.
c. JL in Taxation	By Direct Recruitment / Recruitment by transfer	Must possess a Second class Post Graduate Degree of M.Com of University in India established or incorporated by or under a Central Act, State Act or a Provincial Act or an Institution recognised by the University Grants Commission or an equivalent qualification with not less than 50% of marks with specialisation

- | | | | |
|---|---|---|---|
| 2 | Technical:
JL in Engg | By Direct
Recruitment
/
Recruitment
by transfer | Must possess a Second class Degree of BE (Electrical/Mechanical/ Automobile/ Civil etc) as the case may be or AMIE in the concerned subject or any other equivalent qualification of a University in India established or incorporated by or under a Central Act. State Act or a Provincial Act, or an Institution recognised by the University Grants Commission, or an equivalent qualification with not less than 50% of marks in the engineering in concerned branch. |
| 3 | Agriculture
Crop-
Production
Sericulture
JL in
Agriculture | By Direct
recruitment/
Recruitment
by transfer | Must possess a Second class Degree B.Sc (Agriculture) with specialisation in Crop-Production/Sericulture as the case may be with not less than 50% of marks of a University in India established or incorporated by or under a Central Act, State Act or a Provincial Act or an Institution recognised by the University Grants Commission or an equivalent qualification. |
| 4 | Animal Husbandry:
(Daring/poultry and Swine
Production) | | Must possess a Second class degree of Veterinary (B.V.Sc) Science with Specialisation in the relevant subject with |

JL in Veterinary	By Direct recruitment/ Recruitment by transfer	Specialisation in the relevant subject with not less than 50% of marks of a University in India Established or incorporated by or under a Central Act, State or a provincial Act or an Institution recognised by the University Grants Commission or an Equivalent qualification.
5 Medical Dental Technician a. JL in Medicine	By Direct recruitment/ Recruitment by transfer	Must possess a Second class degree Technician (B.D.S) with not less than 50% of marks of a University in India established or incorporated by or under a Central Act, State Act, or a provincial Act or an Institution recognised by the University Grants Commission or an equivalent qualification.
b. JL in Pharmacy	By Direct recruitment/ Recruitment by transfer	Must possess a Second class degree Pharmacy (B.Pharma) with not less than 50% of marks of a University in India established or incorporated by or under a Central Act, State Act, or a provincial Act or an Institution recognised by the University Grants Commission or an equivalent qualification.
6 Home Science: Commercial Garment making/Child Psychology		Must possess a Second class degree of M.Sc. Textile and Clothing (Home Science) with not less than 50% of marks of a

- | | | |
|--|---|---|
| a. JL
Commercial
Garment
Making | By Direct
recruitment
/
Recruitment
by transfer | with not less than 50% of marks of a
University in India established or
incorporated by or under a Central Act,
State Act, or a provincial Act or an
Institution recognised by the University
Grants Commission or an equivalent
qualification. |
| b. JL in
Child
Psychology | By Direct
recruitment
/
Recruitment
by transfer | Must possess a Second class degree in
Child Psychology with not less than 50%
of marks of a University in India
established or incorporated by or under a
Central Act, State Act, or a provincial Act
or an Institution recognised by the
University Grants Commission or an
equivalent qualification. |

P.V. RAO

PRINCIPAL SECRETARY TO GOVERNMENT

GOVERNMENT OF ANDHRA PRADESH

PUBLIC SERVICES – Ad hoc or special Promotion on completion of 15 years of Service – Adhoc Rule – Issued.

GENERAL ADMINISTRATION (SERVICES-A) DEPARTMENT

G.O.Ms.No.266

Dated 25th May 1981

Read the following:

G.O.Ms.No.117, Finance & Planning (FW.PRC.I) Department dated 25.5.1981.

ORDER:

Pursuant to the orders issued in the Government order read above, the Government of Andhra Pradesh hereby makes the following ad-hoc rule as respects the special Temporary Promotions or Special Ad-hoc Promotions on completion of fifteen years of service class or category in any state or subordinate service.

The following Notification shall be published in the Andhra Pradesh Gazette

NOTIFICATION

In exercise of the powers conferred by the proviso to article 309 of the constitution of India and of all other powers here into enabling, the Governor of Andhra Pradesh hereby makes the following ad-hoc rules.

AD-HOC RULE

Not with standing any thing contained in the State and Subordinate Service Rules of the Special Rules applicable, every Government employee duly qualified who is promoted recruited by transfer, ad-hoc to any post, in a State or Subordinate service by virtue merely of his having completed fifteen years of service in the category or grade from which promotion is made or in a post borne in a service from which such recruitment by transfer is made, as the case may be, in accordance with the scheme contained in the Government Order No.117, Finance and Planning (Fin.Wing PRC.I) Department dated 25.5.1981 shall be entitled only to receive the pay and allowances attached to such post, and shall not, unless the order of promotion or recruitment by transfer to such post other wise directs, be entitled to exercise the powers and discharge the duties of such post, but shall, continue to exercise the powers and discharge the duties of the post from which he was so promoted or recruited by transfer.

S.R.RAMA MURTHY
CHIEF SECRETARY TO GOVERNMENT

GOVERNMENT OF ANDHRA PRADESH

ABSTRACT

TECHNICAL EDUCATION - Intermediate Vocational Courses in Office Assistantship - Recognition as equivalent to pass in Typewriting Higher Grade and in Shorthand Lower Grade Examinations respectively conducted by the State Board of Technical Education and Training - Orders - Issued.

**LABOUR EMPLOYMENT NUTRITION AND TECHNICAL EDUCATION (TE1)
DEPARTMENT**

G.O.Ms.No.222

Dated 28.07.1986

Read the following:-

- 1. From the Director of Technical Education Letter No.H1/36967/80 dated 26.12.1983.**
- 2. From the Secretary, Board of Intermediate Education, Andhra Pradesh, Hyderabad Letter No.29(B)V5/82 dated 17.03.1984.**
- 3. From the Director of Technical Education Letter No.E1/36967/84, Vol.II, dated 08.03.1985.**
- 4. From Sri S. Narayana Murthy, President AP College Vocational Staff Association representation dated 27.04.1985.**
- 5. From Sri K. Subba Rao, Son of Narayana, Government Junior College Road, Kovvur, West Godavari District representation dated Nil.**
- 6. From the Director of Technical Education Letter No.E2/36967/84, Vol.II, dated 13.12.1985 and 29.03.1986.**

-: oOo :-

ORDER:

In G.O.Ms.No.927 Labour, Employment, Nutrition and Technical Education Department dated 30.08.1978 orders were issued that the

candidates who pass Diploma in Commercial Practice with Typewriting as a Special Subject be recognised as equivalent to a pass in Higher Grade Typewriting (English) conducted by the State Board of Technical Education and Training provided the candidates secure 40% of marks in each of the papers of I, II & III (oral and Practical examinations including sessional marks).

2. The Director of Technical Education his reported that several representations have been received from the Intermediate Vocational Passouts requesting him, to declare the Vocational Course in “Office Assistantship” as equivalent to a pass in Typewriting Higher Grade and Shorthand Lower Grade (English) conducted by the State Board of Technical Education and Training in terms of orders issued in G.O.Ms.No.927, Labour Employment, Nutrition and Technical Education Department dated 30.08.1978 as has been done in the case of Diploma Course in Commercial Practice passouts of Polytechnics.

3. The Director of Technical Education has informed that he has constituted a Committee for making comparative study of the syllabus of the Office Assistantship offered by the Board of Intermediate Education, Diploma in Commercial Practice, Typewriting English Higher Grade offered by the State Board of Technical Education and Training and to

recommend the possibility of equating the certificate of Office Assistantship with Diploma in Commercial Practice and English Typewriting Higher Grade and Shorthand Lower Grade offered by the State Board of Technical Education and Training. In the meanwhile the Secretary, Board of Intermediate Education, has also requested to recognise the said course as equivalent to English Typewriting Higher Grade and Shorthand Lower Grade (English) respectively.

4. The Committee constituted by the Director of Technical Education has made its recommendations as under:-

“Resolved that the subject of Typewriting English Higher Grade (40W.P.M.) examination conducted by the Board of Intermediate Education in the course of Office Assistantship can be made equal to Typewriting English Higher Grade offered by the State Board of Technical Education and Training with the condition that the candidate secure 40% of the minimum at the examination”.

“Resolved that the subject of Shorthand English Lower Grade (80W.P.M.) examination conducted by the Board of Intermediate Education in the course of Office Assistantship can be made equal to Shorthand English Lower Grade offered by the State Board of Technical

Education and Training with the condition that the candidate secure 40% of the minimum at the examination”.

5. The Director of Technical Education after consideration of the matter direct that the candidate who pass the Intermediate Vocational Course in “Office Assistantship” be recognised as equivalent to a pass in Typewriting Higher Grade and Shorthand Lower Grade Examinations respectively conducted by the Andhra Pradesh State Board of Technical Education and Training, Hyderabad.

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

SD/- KHALID ANSARI,

PRINCIPAL SECRETARY TO GOVERNMENT

To

The Director of Technical Education, Hyderabad

The Secretary, Board of Intermediate Education, AP, Hyderabad

Sd/-

SECTION OFFICER

GOVERNMENT OF ANDHRA PRADESH

ABSTRACT

INTERMEDIATE EDUCATION – Vocational Education at + 2 stage Constitution of State Institute of Vocational Education – Services of Personnel from other Departments – Permission – Accorded.

EDUCATION (I.E.) DEPARTMENT

G.O.Ms.No.253

Dated: 09.07.1991
Read the following

1. G.O.Ms.No.487 Education dated 05.10.1989.
2. From the Director of Intermediate Education, Lr.Rc.No.995/JC1-4/90, Dated 13.05.1991

ORDER:

The Director of Intermediate Education in his letter second read above has requested to permit him to utilize the services of the personnel mentioned below for the posts (1) Professor (2) Readers (3) Lecturers sanctioned in G.O. first read above for curriculum development and instructional material, to impart training to in-service teachers, to supervise the District Vocational Survey and to monitor successful implementation of programme of Vocational Education in the State Institute of Vocational Education:-

1. Professor (1) : A senior Principal/District Vocational Educational Officer who has experience in running vocational courses.
2. Readers (3) : One officer of Deputy Director rank from each of the following Department:
 1. Medical Education
 2. Department of Agriculture
 3. Department of Technical Education
3. Lecturers (3) : Lecturers/faculty from the following areas:
 1. Computer Science (From APTS/NIC/Technical Education)
 2. Home Science
 3. Associate lecturer in Electrical or Mechanical Engineering from Government Polytechnics.

In this connection, the Government of India in its guidelines prescribed that the State Institute of Vocational Education (SIVE) has to be farmed by six

of experts from various vocational areas since the SIVEs main function is to develop curriculum and instructional material, to impart training to in-service teachers, to supervise the District Vocational survey and to monitor successful implementation of programme of Vocational Education.

In the circumstances stated above, Government after careful consideration hereby permitted the Director of Intermediate Education to fill up the posts at State Institute of Vocational Education as detailed below on deputation basis:

1. Professor (1) : A senior Principal/District Vocational Educational Officer who has experience in running vocational courses.
2. Readers (3) : One officer of Deputy Director rank from each of the following Department:
 1. Medical Education
 2. Department of Agriculture
 3. Department of Technical Education
3. Lecturers (3) : Lecturers/faculty from the following areas:
 1. Computer Science (From APTS/NIC/Technical Education)
 2. Home Science
 3. Associate lecturer in Electrical or Mechanical Engineering from Government Polytechnics.

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

Sd/- V. K. SRINIVASAN
PRINCIPAL SECRETARY TO GOVERNMENT

To
The Director of Intermediate Education, AP, Hyderabad
The Director of Medical Education, Hyderabad
The Director of Agriculture, Hyderabad
The Commissioner of Technical Education, Hyderabad
The Managing Director, AP Technological Services/National Informatics Centre, Hyderabad
Copy to the Departments concerned in Secretariat
Copy to Education (IE/EC) Department
Copy to SF/SC

GOVERNMENT OF ANDHRA PRADESH
ABSTRACT

Intermediate Education - Special Rules for Andhra Pradesh Intermediate Education Services - Amendment - Issued.

HIGHER EDUCATION (IE.2) DEPARTMENT

G.O.Ms.No.12 Education

Dated 15.02.2001

Read the following:-

1. G.O.Ms.No.302 Education (IE.1) Department dated 30.12.1993.
2. From the Commissioner and Director of Intermediate Education, Andhra Pradesh, Hyderabad Lr.Rc.No.1020/VC2-2/96-1.

-: oOo :-

ORDER:

The following notification will be published in the next issue of the Andhra Pradesh Gazettee.

NOTIFICATION

In exercise of the powers conferred by the proviso to Article 309 of the Constitution of India and of all other powers hereunto enabling the Governor of Andhra Pradesh hereby makes the following amendments to the Andhra Pradesh Intermediate Education Service Rules issued in G.O.Ms.No.302 Education (IE.1) Department dated the 30th December 1993 and published in the A.P. Gazette Part-1 No.3 dated 20.01.1994 at pages 63-71 H19/140/2 as amended from time to time.

AMENDMENT

In the said rules in the Annexure to rule 5 for the existing entries under Category 9 Junior Lecturer in Vocational Courses, the following entries shall be submitted namely:-

9 Junior Lecturers in Vocational Course:

Sl. No	Post and Discipline		Qualification
1	Commerce & Business Management:		
a)	Junior Lecturer in Commerce & Business Management	By Direct recruitment (or) Recruitment by Transfer	Must possess a second class Post Graduate in M.Com or equivalent qualification of a University in India established or incorporated by or under Central Act, State Act or a Provincial Act or an Institution recognised by the University Grants Commission
b)	Junior Lecturer in Taxation	By Direct recruitment (or) Recruitment by Transfer	Must possess a second class Post Graduation in M.Com with Specialisation in Taxation or an equivalent qualification of a University in India established or incorporated by or under Central Act, State Act or a Provincial Act or an Institution recognised by the University Grants Commission
c)	Junior Lecturer in Shorthand Typewriting	By Direct recruitment (or) Recruitment by Transfer	Must possess a Degree in B.A or B.Com or B.Sc from a recognised University and a certificate in Shorthand Higher Grade English and Typewriting Higher Grade English issued by State Board of Technical Education
2.	Engineering		
	Junior Lecturer in Engineering	By Direct recruitment (or) Recruitment by Transfer	Must possess a second class degree of B.E in Electrical/Mechanical/Automobile/Civil etc as the case may be or AMIE in the concerned subject or an qualification of a University in India established or incorporated by or under Central Act, State Act or a Provincial Act or an Institution recognised by the University Grants Commission
3	Agriculture:		
a)	Junior Lecturer Crop-Production	By Direct recruitment (or) Recruitment by	Must possess a second class Post Graduation in M.Sc (Agriculture) or M.Sc (Agronomy) or B.Sc

		Transfer	(Agriculture) with 1 st Class University in India established or incorporated by or under Central Act, State Act or Provincial Act or an Institution recognised by the University Grants Commission.
b)	Junior Lecturer in Sericulture	By Direct recruitment (or) Recruitment by Transfer	Must possess a second class Post Graduation in M.Sc Sericulture or M.Sc(Agriculture) with Entomology or M.Sc with PG Diploma in Sericulture or 1 st Class B.Sc (Agriculture) or an equivalent qualification of a University in India established or incorporated by or under Central Act, State Act or a Provincial Act or an Institution recognised by the University Grants Commission
4. Animal Husbandry:			
a)	Junior Lecturer in Dairying	By Direct recruitment (or) Recruitment by Transfer	Must possess a second-class degree in B.V.Sc or 2 nd Class B.Tech Dairying/ B.Sc Dairy Technology or an equivalent qualification of a University in India established or incorporated by or under Central Act, State Act or a Provincial Act or an Institution recognised by the University Grants Commission.
b)	Junior Lecturer in Poultry and Swine Production	By Direct recruitment (or) Recruitment by Transfer	Must possess a second class Degree in B.V.Sc or an equivalent qualification of a University in India established or incorporated by or under Central Act, State Act or a Provincial Act or an Institution recognised by the University Grants Commission
c)	Junior Lecturer in Fisheries	By Direct recruitment (or) Recruitment by Transfer	Must possess a second class Post Graduation in M.F.Sc or M.Sc with Aquaculture or M.Sc (Zoology) with Fisheries or B.F.Sc with two (2) years experience or an equivalent qualification of a University in India established or incorporated by or under Central Act, State Act

or a Provincial Act or an Institution recognised by the University Grants Commission

5. Para Medical Courses

- | | | | |
|----|--|---|---|
| a) | Junior Lecturer
in Medicine | By Direct
recruitment (or)
Recruitment by
Transfer | Must possess a second class Degree in Pharmacy (B. Pharmacy) or an equivalent qualification of a University in India established or incorporated by or under Central Act, State Act or a Provincial Act or an Institution recognised by the University Grants Commission |
| b) | Junior Lecturer
Medical Lab
Technician | By Direct
recruitment (or)
Recruitment by
Transfer | Must possess a second class Degree in MBBS/BHMS/BAMS/B. Pharm /M.Sc (Micro Biology) M. Bs or an equivalent qualification of a University in India established or incorporated by or under Central Act, State Act or a Provincial Act or an Institution recognised by the University Grants Commission |
| c) | Junior Lecturer
in Nursing | By Direct
recruitment (or)
Recruitment by
Transfer | Must possess a second class Degree in B.Sc (Nursing) or an equivalent qualification of a University in India established or incorporated by or under Central Act, State Act or a Provincial Act or an Institution recognised by the University Grants Commission |
| d) | Junior Lecturer
in Dental
Technician | By Direct
recruitment (or)
Recruitment by
Transfer | Must possess a second class Degree in B.D.S or an equivalent qualification of a University in India established or incorporated by or under Central Act, State Act or a Provincial Act or an Institution recognised by the University Grants Commission |
| e) | Junior Lecturer
in Dental
Hygienic | By Direct
recruitment (or)
Recruitment by
Transfer | Must possess a second class Degree in B.D.S or an equivalent qualification of a University in India established or incorporated by or under Central Act, State Act or a Provincial Act or an |

Institution recognised by the University Grants Commission

- f) Junior Lecturer in X-Ray Technician By Direct recruitment (or) Recruitment by Transfer Must possess a Degree in MBBS with DMRT or an equivalent qualification of a University in India established or incorporated by or under Central Act, State Act or a Provincial Act or an Institution recognised by the University Grants Commission
6. **Home science; Commercial Garment Making/Child Psychology:**
- a) Junior Lecturer in Fruit and Vegetable Processing and Preservation By Direct recruitment (or) Recruitment by Transfer Must possess a second class Post Graduation in M.Sc Horticulture or M.Sc Agriculture or M.Sc Home Science (Food Nutrition) or M.Sc Food Technology or 1st class B.Sc in Horticulture with two (2) year experience or an equivalent qualification of a University in India established or incorporated by or under Central Act, State Act or a Provincial Act or an Institution recognised by the University Grants Commission
- b) Junior Lecturer in Home Science Course By Direct recruitment (or) Recruitment by Transfer Must possess a second Post Graduation in M.Sc Home Science with specialisation in Child Human Development or an equivalent qualification of a University in India established or incorporated by or under Central Act, State Act or a Provincial Act or an Institution recognised by the University Grants Commission.
- c) Junior Lecturer in Crèche and Pre School Management By Direct recruitment (or) Recruitment by Transfer Must possess a second class Post Graduation in M.Sc Home Science with specialisation in Child Human Development or an equivalent qualification of a University in India established or incorporated by or under Central Act, State Act

		or a Provincial Act or an Institution recognised by the University Grants Commission
d)	Junior Lecturer in Confectionery	By Direct recruitment (or) Recruitment by Transfer
		Must possess a second class Post Graduation in M.Sc Home Science with specialisation in Food and Nutrition or an equivalent qualification of a University in India established or incorporated by or under Central Act, State Act or a Provincial Act or an Institution recognised by the University Grants Commission

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

SD/- G. SUDHIR
SECRETARY TO GOVERNMENT

Copy communicated for further necessary action in the matter.

B. ATCHAMAMBA
For DIRECTOR OF INTERMEDIATE EDUCATION

To
All Regional Joint Director of Intermediate Educations in the State.
All District Vocational Education Officers in the State with request to communicate to all the Principals of Private/Government Junior Colleges under their jurisdiction.
Copy to "C" section

GOVERNMENT OF ANDHRA PRADESH
ABSTRACT

Andhra Pradesh Intermediate Education Subordinate Service Rules – Orders –
Issued.

HIGHER EDUCATION (IE.1) DEPARTMENT

G.O.Ms.No.79

Dated 25.11.2002

Read the following:-

3. G.O.Ms.No.78 GAD Dated 10.01.1962.
4. G.O.Ms.No.1009 Education dated 28.10.1974.
5. G.O.s.No.1196 Education dated 27.12.1977.
6. G.O.Ms.No.159 Education dated 22.04.1991.
7. G.O.ms.No.32 Education dated 05.02.1996.
8. From the Secretary (I/c) APPSC Lr.No.1356/RR/1/2002 dated 24.09.2002.

-: oOo :-

ORDER:

The following notification will be published in the Andhra Pradesh Gazette.

NOTIFICATION

In the exercise of the powers conferred by the proviso to Article 309 of the Constitution of India and of all other powers hitherto enabling in supercession of the Special Rules issued in the GOs read above and any other rules in so far as they are related to Intermediate Education, the Government of Andhra Pradesh hereby makes the following Special Rules for the Andhra Pradesh Intermediate Education al Subordinate Service as appended to this notification.

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

SD/- G. SUDHIR
PRINCIPAL SECRETARY TO GOVERNMENT

To

The Commissioner of Intermediate Education, Andhra Pradesh, Hyderabad

**(Appendix to G.O.Ms.No.79 Higher Education (IE.1) Department
dated 25.11.2002)**

R U L E S

1. Short title and commencement:

1. These rules may be called the Andhra Pradesh Intermediate Education Subordinate Service Rules 2002.
2. They shall come into force with immediate effect.

2. Constitution:

The service shall consist of the following classes and categories of posts in Andhra Pradesh Intermediate Education Subordinate Service namely:-

CLASS - A:

- Category (1) : Physical Director, Government Junior College
Category (2) : Statistical Assistant
Category (3) : Librarian, Government Junior College

CLASS - B:

- Category (1) : Senior Instructor (Vocational Course)
Government Junior College
Category (2) : Typewriter Mechanic (Vocational Course)
Government Junior College
Category (3) : Lab Attendant

3. Method of appointment and appointing authority:

Subject to the other provisions in these rules, the method of appointment and appointing authority for the several categories shall be as follows namely:

Class & Category	Method of appointment	Appointing authority
------------------	-----------------------	----------------------

(1)	(2)	(3)
CLASS – A		
1) Physical Director, GJC	By Direct recruitment (or) By appointment by transfer of Physical Director Grade-II of School Education Subordinate service	Joint Director of Intermediate Education
2) Statistical Assistant	i By appointment by transfer of Senior Assistant in the AP Ministerial Service of Intermediate Education Department ii If no qualified or suitable candidate is available for appointment by method (i) above, by direct recruitment	Joint Director of Intermediate Education
3) Librarian, Government Junior College	i By direct recruitment ii By appointment by transfer of Junior Assistant's or Typists of AP Ministerial service of Intermediate Education Department (OR) By transfer of Senior Assistants of AP Ministerial Services of the Intermediate Education Department	Joint Director of Intermediate Education
CLASS – B		
1) Senior Instructor (Vocational Courses) GJC	i By direct recruitment ii By appointment by transfer from the category of Lab Attenders having the prescribed qualifications	Joint Director of Intermediate Education
2) Typewriting Mechanic (Voc. Courses) GJC	i By direct recruitment ii By appointment by transfer from the category of Lab Attenders having the prescribed qualifications	Joint Director of Intermediate Education
3) Lab Attendant	By appointment by transfer from the Post of Record Assistant or Attender	Joint Director of Intermediate Education

NOTE. 1 (a) 70% of the total Number of vacancies of Physical Director shall be filled by appointment by transfer of Physical Director Grade-II of School Education Subordinate Service.

- (b) 30% of the total Number of vacancies shall be filled by Direct Recruitment

The above filling up of posts in a unit of 10 vacancies, and 2nd, 5th and the 9th vacancies shall be filled by Direct Recruitment and the remaining by appointment by transfer.

- 2 (a) 50% of the number of substantive vacancies in the category of Librarian, Government Junior College shall be filled by direct recruitment
- (b) Appointment to the category of Librarian, Government Junior College, other than by direct recruitment, shall be made by appointment by transfer of qualified Junior Assistant and Typists or by transfer of Senior Assistant

Notwithstanding anything contained in this rule, the seniority of a person appointment as Librarian, Government Junior College shall be governed by the provisions of General Rule 33 of the Andhra Pradesh State and Subordinate Service Rules.

- 3 (a) 75% of the number of substantive vacancies in the categories of Senior Instructor (Vocational course), Government Junior Colleges and Typewriter Mechanic (Vocational course) Government Junior Colleges shall be filled by direct recruitment.
- (b) Appointment to the category of Senior Instructor (Vocational course), Government Junior Colleges and Typewriter Mechanic (Vocational course) Government Junior Colleges other than direct recruitment shall be made by appointment by transfer from the category of Lab Attendant.

4. Reservation of appointment:

The rule of special representation (General Rule 22) shall apply to appointments, by direct recruitment to the posts of Physical Director, Government Junior College, Statistical Assistant and Librarian, Government Junior College and also the post of Senior Instructor (Vocational Courses) and the Typewriter Mechanic (vocational courses) in the Junior Colleges provided that no reservation shall be made for physically handicapped persons.

The Women Reservation (General Rule 22-A) shall also apply in the matter of Direct Recruitment.

5. Qualifications:

No person shall be eligible for appointment to the categories specified in column (1) of the annexure to these rules by the method specified in column (2) unless he/she possesses the qualified as specified in the corresponding entry in column (3) thereof.

6. Age:

No person shall be eligible for appointment to any of the posts in this service by direct recruitment if he has completed 33 years of age on the first day of July of the year in which the notification for selection is made.

7. Minimum Service:

No person shall be eligible for appointment by transfer unless he has put in not less than three years of service in the category from which appointment by transfer is made.

8. Probation:

- (a) Every person appointed by direct recruitment to any of the post shall from the date on which he commences probation, be on probation for a total period of two years on duty, within a continuous period of three years.
- (b) Every person appointed to any of the posts by transfer shall from the date, on which he commences probation, be on probation for a total period of one year on duty within a continuous period of two years.

9. Unit of appointment:

For purpose of recruitment, appointment, discharge reversion for want of vacancy, seniority, promotion, transfer and appointment as full member, to the categories specified in column (1) of the Table below, the unit of appointment shall be as specified in column (2) below.

T A B L E

Class & Category	Unit of appointment as defend in the AP Public Employment (Organisation of local cadres and regulation of Direct Recruitment) Order 1975
(1)	(2)

CLASS - A

Category (1)	Physical Director, Government Junior College	: Zone-I	Comprising Srikakulam, Vizianagaram and Visakhapatnam Districts
Category (2)	Statistical Assistant	: Zone-II	Comprising East Godavari, West Godavari and Krishna Districts.
Category (3)	Librarian, Government Junior College	: Zone-III	Comprising Guntur, Prakasham and Nellore Districts

CLASS - B

		Zone-IV	Comprising Chittoor, Cuddapah, Anantapur and Kurnool Districts
Category (1)	Senior Instructor (Vocational Courses) Government Junior College	: Zone-V	Comprising Adilabad, Karimnagar, Warangal and Khammam Districts
		: Zone-VI	Comprising Ranga Reddy, Nizamabad, Mahabubnagar, Medak and Nalgonda Districts
		: Zone-VII	Twin Cities of Hyderabad and Secunderabad
Category (2)	Typewriting Mechanic (Vocational Courses) Government Junior College	:	Each Revenue District
Category (3)	Lab Attendant	:	District

10. Transfers and Postings:

The appointing authorities appointed in column (3) in the table in Rule 3 shall be competent to effect the transfers and postings of persons in the respective categories.

SD/- G. SUDHIR
PRINCIPAL SECRETARY TO GOVERNMENT

ANNEXURE
(See Rule - 5)

Class & Category	Method of appointment	Qualification
------------------	-----------------------	---------------

(1)	(2)	(3)
CLASS - A		
1) Physical Director, Government Junior College	By Direct recruitment (OR) By appointment by transfer of Physical Director Grade-II of School Education Subordinate service	Must possess a Post Graduate Degree (MA/MSc/MCom) with Master Degree in Physical Education with not less than 50% marks from a University in India established or incorporated by or under a Central Act, State Act or Provincial Act of an Institution recognised by the University Grants Commission or an equivalent qualification A degree in any faculty and MPed degree 1 st or 2 nd class with not less than 50% marks from a University in India established or incorporated by or under a Central Act, State Act or Provincial Act of an Institution recognised by the University Grants Commission or an equivalent qualification
2) Statistical Assistant	By direct recruitment OR by appointment by transfer	Must possess a Bachelor's Degree in one of the subject of Economics, Mathematics, Statistics, Commerce, Applied Economics, Rural Development, Applied Statistics, Applied Mathematics, Econometrics or Computer Science from a University in India established or incorporated by or under a Central Act, State Act or Provincial Act of an Institution recognised by the University Grants Commission or an equivalent qualification
3) Librarian, Government Junior College	By direct recruitment OR By appointment by transfer	Must possess a Bachelor's Degree in Arts, Science or Commerce with a Bachelor's Degree in Library Science of a University in India established or incorporated by or under a Central Act, State Act or Provincial Act of an Institution recognised by the University Grants Commission or an equivalent qualification

CLASS - B

1) Senior Instructor (Vocational Courses) Government Junior College

i) Commerce and Business Managem ent	By direct recruitment OR By appointment by transfer	Must posses a Bachelor's Degree in Commerce or Business Management from a University in India established or incorporated by or under a Central Act, State Act or Provincial Act of an Institution recognised by the University Grants Commission or an equivalent qualification and must have passed typewriting and shorthand examination in English both in Higher Grade conducted by the State Board of Technical Education or any examination recognised as equivalent.
ii) Technical Courses	By direct recruitment OR By appointment by transfer	Must possess a second class Diploma in Engineering in the concerned subject like LME/LAE/LEE Examinations conducted by the Board of Technical Education of Andhra Pradesh or any examination recognised as equivalent to the above.
iii) Agriculture (Crop Production / Sericulture)	By direct recruitment OR By appointment by transfer	Must possess a Degree in Diploma in Sericulture or B.Sc.,(Agriculture) or a II class in Intermediate (Vocational courses) in Crop Production/Sericulture with practical experience of one year as the case may be.
iv) Dairying/ Poultry/ Swine Production	By direct recruitment OR By appointment by transfer	Must possess a Degree in Diploma in Dairying/Poultry/Swine Production or Intermediate Vocational Courses with II class in the concerned subject with practical experience for one year.
v) Medical (Dental Technician)	By direct recruitment OR By appointment by transfer	<p>i Must have passed Dental Mechanic's Course from any Institution recognised by the Dental Council of India or its equivalent qualification.</p> <p>ii Must have registered as Dental Mechanic/Dental Technician with the Andhra Pradesh State Board of Dental Council of India</p>
vi) Pharmacy	By direct recruitment	Must possess a diploma in Pharmacy or its equivalent qualification from a

	OR By appointment by transfer	recognised Institution
vii) Medical Lab Assistant	By direct recruitment OR By appointment by transfer	Must possess a Certificate in Lab Assistant issued by Medical and Health Department of Government of Andhra Pradesh
viii) Home Science		
i) Commercial Garment Making	By direct recruitment OR By appointment by transfer	i Must possess a second class diploma in Garment making
ii) Child Psychology		ii Must possess a postgraduate diploma of one year in Child Development or Child Psychology
		OR Must possess a second class degree of B.Sc., Home Science with the concerned subject of a University in India established or incorporated by or under a Central Act, State Act or Provincial Act of an Institution recognised by the University Grants Commission or an equivalent qualification
2) Typewriting Mechanic (Vocational Courses) GJC	By direct recruitment OR By appointment by transfer	Must have passed SSC and possess 4 years experience in Mechanism of Typewriter in a reputed concern dealing with typewriters
3) Lab Attendant	By appointment by transfer from the Post of Record Assistant or Attender	i Must have passed SSC Examination or its equivalent qualification ii Must possess a Trade Certificate in concerned Trade issued by any ITI in the State or its equivalent qualification

SD/- G. SUDHIR
PRINCIPAL SECRETARY TO GOVERNMENT

GOVERNMENT OF ANDHRAPRADESH
ABSTRACT

IE Vocational Education + 2 Stage-Vocational Lab Attenders working on consolidated pay of Rs..1000/- per month in Government Junior Colleges. - Sanction of consolidated pay of Rs.3,300/- per month to certain part time Lab Attenders in Government Junior Colleges - Orders - Issued.

HIGHER EDUCATION (IE.I-3) DEPARTMENT

G.O.Ms.No. 69.

Dated: 3-9-2003.
Read the following:

1. Representation of the General Secretary, Vocational Lab Attenders Association, dated Nil.
2. From the CIE.. A.P., Hyderabad, Lr.Rc.No.B2/1535/2001, dated 4-12-2001.

ORDERS:-

In the reference 1st read above, the General Secretary, Vocational Lab Attenders Association has stated that, there are about 350 Lab Attenders working in Government Junior Colleges in Vocational Courses in the State on consolidated pay of Rs.1,000/-. The Lab Attenders in Vocational courses are working on full time basis and also against sanctioned regular time scale posts continued from time to time. They have also stated that the Central Government is giving Rs.3, 500/- (Rupees three thousand five hundred only) for each Lab Attender per month as 75% grant. The minimum of the time scale of Rs.2750-60-3050-80-3480-100-398- 120-4550- 150-5150 and the D.A. comes to Rs.511/-. It comes to a total of Rs.3261/ - (Rupees three thousand two hundred sixty one Only) per month per Lab Attender. For the 350 Lab Attenders approximately it comes to Rs.7,91,350 (Rupees seven lakhs ninety one thousand three hundred and Fifty only) per month, and for 10 months in a year it comes to Rs.79,13,500/- (Rupees seventy nine lakhs thirteen thousands Five hundred only). The amount is less than the 75% grant given by the Central Government and requested the Government to consider the case sympathetically for extending minimum of the time scale of pay to the part time Lab Attenders working in Vocational Courses in Government Junior Colleges in the State, who were appointed prior to 25-11-1993 but have not completed five years service on the said date.

2. The Commissioner of Intermediate Education, Andhra Pradesh, Hyderabad, in his letter 2nd read above, has submitted proposals for allowing the minimum scale of pay plus D.A., to the Lab Attenders working in Vocational courses in Government Junior Colleges in the State to those who were appointed on or before 25-11-1993 but not completed 5 years of service

on the said date on par with part time Junior Lecturers provided they fulfill the conditions of qualifications prescribed in G.O.Ms.No-146, Education, dated 20-4-1989.

3. The matter has been examined and after careful consideration of the proposals submitted by the Commissioner of Intermediate Education in the reference 2nd read above, the Government hereby direct for payment of a consolidated amount of Rs.3,300/- (Rupees three thousand and three hundred only as regular monthly salary) per month to (350) Three hundred fifty Lab Attenders (Vocational) those who were appointed on or before 25.11.1993 but have not completed five years of service on the said date in sanctioned posts and drawing a consolidated pay of Rs.1000/- per month. It is also directed that their services shall not be regularized, these orders shall come into force from the date of issue of this order only, but not retrospectively.

4. The Commissioner of Intermediate Education, Andhra Pradesh, Hyderabad requested to take necessary action accordingly.

5. This orders issues with the concurrence of Finance & Planning (FW.PC.III) Department vide their U.O.No.l8483/307/Al/PC.III/2003, dated 25.8.2003

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

G. SUDHIR,
PRINCIPAL SECRETARY TO GOVERNMENT

To
The Commissioners Intermediate Education, Andhra Pradesh, Hyderabad.
The Accountant General, Andhra Pradesh, Hyderabad.
The Director of Treasuries & Accounts, Andhra Pradesh, Hyderabad.
The District Treasury Officers concerned.
The Pay and Accounts Officer, Hyderabad.

Copy to:
All Regional Joint Director of Intermediate Education.
All Regional Joint Director of Intermediate Education
All Regional Joint Directors of Intermediate Education/District Vocational Educational Officers in the State.
The General Secretary, Vocational Lab Attenders Association Government Junior College, Falaknuma, Hyderabad.
The Finance (PC.III) Department
The P.S. to Additional Secretary to Chief Minister.
The P.S. to Minister (Higher Education)
The P.S. to Principal Secretary (Higher Education