


TELANGANA STATE PUBLIC SERVICE COMMISSION

VACANCIES TO BE NOTIFIED

S. No.	Name of the Post	No. of Vacancies	Remarks
1.	Assistant Engineers (Environmental) in :Public Health & Municipal Engineering Department	47	Letter addressed to Unit Officer (U.O) for revised indent following the new Zonal system according to the new Presidential Order-2018.
2.	Draughtsman Grade-III in Engineer-in-Chief (R&B, NH,ADM)	58	Letter addressed to Unit Officer (U.O) for revised indent following the new Zonal system according to the new Presidential Order-2018.
3.	<u>GROUP-I SERVICES (137)</u>		
	1 Deputy Collectors in Revenue Department [Civil Services (Executive Branch)]	08	Letters to the Government, GAD, and all the HODs have been addressed to revise the indents according to the revised Zonal system vide Presidential Order - 2018. Revised indents awaited.
	2 Deputy Superintendent of Police (Civil) T.S. Police Service.	42	
	3 Commercial Tax Officers (Commercial Tax Services)	19	
	4 District Registrar in Registration Department (Registration Services)	06	
	5 Municipal Commissioner Gr-II in Commissioner and Director of Municipal Administration (Municipal Administrative Service)	26	


	6	District Scheduled Castes Development Officer in (Social Welfare Services)	03	
	7	Dist BC Development Officer in BC Welfare Dept	04	
	8	District Employment Officer in T.S. Employment & Training Service	02	
	9	Administrative Officer / Lay Secretary & Treasurer Grade II in Director of Public Health & Family Welfare, HOD	15	
	10	Assistant Treasury Officer/Assistant Accounts Officer in T.S. Treasuries & Accounts Service	01	
	11	Assistant Audit Officers in T.S. State Audit Service	02	
	12	Mandal Parishad Development Officer in T.S. Panchayat Raj Rural Employment Services	01	
	13	Deputy Registrars in Co-operation Societies	08	
4.	GROUP-III SERVICES (339)			
		Junior Assistant in Backward Classes Welfare Department	02	Letter addressed to U.O for revised indent following the new Zonal system according to the new Presidential Order-2018.
		Junior Assistant in Registration and Stamps Department	06	
		Junior Assistant in Office of Transport Commissioner, Hyderabad under The Transport, Roads & Buildings Department	09	


ENDOWMENTS DEPARTMENT			
1	Junior Assistant	12	
2	L.D. Steno	01	
CHIEF COMMISSIONER OF LAND ADMINISTRATION (CCLA) DEPARTMENT			
1	Junior Assistant	13	
2	Typist	08	
HOME DEPARTMENT			
1	Junior Assistant	23	
2	Typists	05	
Junior Assistant in SUGAR & CANE DEPARTMENT		05	
PANCHAYATRAJ DEPARTMENT			Letter addressed to Unit Officer (U.O)for revised indent following the new Zonal system according to the new Presidential Order-2018..
1	Junior Assistant	24	
2	Typists	10	
DISASTER RESPONSE AND FIRE SERVICES			
1	Junior Assistant	02	
2	Typists	02	
Junior Assistant –cum- Typist, PROF.JAYASHANKAR T.S. AGRI.UNIVERSITY (under Agri.Cooperation Dept)		109	
Junior Assistant in I&CAD Dept		04	
CID DEPARTMENT (HOME)			
1	Junior Assistant	02	
2	Junior Stenographer	04	


	INTELLIGENCE DEPARTMENT (HOME)			
	1	Junior Assistant		07
	2	Typist		02
	3	Junior Stenographer		03
		Junior Assistant in AGRICULTURE AND COOPERATION DEPARTMENT		03
		Junior Assistant in TELANGANA STATE POLICE HOUSING CORPORATION LIMITED.		32
		Junior Assistant in COOPERATION AND REGISTRAR OF COOPERATIVE SOCIETIES COMMISSIONER OF STATE TAX DEPT		03
		Junior Assistant		07
		Typist		04
		Junior Stenographer		02
		Junior Assistant in GENERAL ADMINISTRATIVE DEPT.		25
		BC Welfare Department (MJPTBCWREIS) Junior Assistant		10
5.		Assistant Engineer (Civil) in GROUND WATER DEPT.		9
		Assistant Engineer in RURAL WATER SUPPLY DEPT.		82
6.	TELANGANA STATE POLLUTION CONTROL BOARD (TSPCB)			
	1	Public Relation Assistant	01	02
	2	Stores cum Purchase Asst.	01	
				Letter addressed to Unit Officer (U.O)for revised indent following the new Zonal system according to the new Presidential Order-2018.
				Revised indent to be received from the Department according to the G.O.Ms.No.124. A letter addressed to Department.
				Revised indent to be received from the Department according to the G.O.Ms.No.124. A letter addressed to Department on 18/09/2018.


7.	DIRECTORATE OF INSTITUTE OF PREVENTIVE MEDICINE, PUBLIC (HEALTH) DEPT.				
	1	Food Inspector	10	21	Revised indent to be received from the Department according to the G.O.Ms.No.124. A letter addressed to Department on 18/09/2018.
	2	Junior Analyst	05		
	3	Lab Technician Grade.II	03		
	4	Pharmacist Grade.II	01		
	5	Lab Assistant	02		
8.	ENDOWMENTS DEPARTMENT				
	1	Deputy Commissioner in Endowment Department		02	Revised indent to be received from the Department according to the G.O.Ms.No.124.
	2	Assistant Commissioner		07	Revised indent to be received from the Dept.
	3	Executive Officer grade-III		59	Revised indent to be received from the Department according to the G.O.Ms.No.124.
	4	Assistant Engineers		03	Revised indent to be received from the Department according to the G.O.Ms.No.124. A letter addressed to Department on 19/09/2018.
9.	ENVIRONMENT FOREST SCIENCE & TECHNOLOGY DEPT				
	1	Technical Assistant	12	31	A letter was addressed to the Department for the want of revised indent according to the new Presidential Order.
	2	Assistant conservative forest officer in Forest dept.,	19		A letter has addressed to the Department for the want of revised indent. According to the new Presidential Order.


10.	DIRECTOR OF SC DEVELOPMENT DEPT Assistant Social		08	24	Revised indent to be received from the Department.
	TRIBAL WELFARE DEPT Assistant Tribal		07		
	BC WELFARE DEPARTMENT Assistant BC Welfare Officer		09		
11.	AHDD & F DEPARTMENT P.V. NARSIMHA RAO VETERINARY				Indent received. Checklist, Breakup & roster points prepared and file is under process. 06 vacancies are newly added to the post.
	1	Senior Assistants	13		
	2	Junior Assistant – Cum-Typist	4		
	3	Veterinary Assistant	13		
	4	Lab Technician	3+6=9		
12.	GHMC (MA and UD Dept)				Revised indent to be received from the Department as per the G.O.Ms.No.124. A letter addressed to Department.
	1	Town Planning Supervisors	200		
	2	Food Inspectors	26		
13.	REVENUE DEPARTMENT (298)				
	1	Deputy Tahsildar	38		Revised indent to be received from the Department as per the G.O.Ms.No.124. A letter addressed to Department.
	2	Deputy Surveyors, Survey Dept	210		Revised indent to be received from the Department.
	3	Computer Draftsmen	50		Revised indent to be received from the Department.
14.	REGISTRATION DEPT (22)				
		Sub-Registrars	22		Indent not yet received. Letter addressed to Unit Officer (U.O.) for want Indent according to G.O.Ms.No.124.


15.	FISHERIES DEPARTMENT			Revised indent to be received from the Department according to G.O.Ms.No.124. A letter addressed to Department.
	1	Fisheries development Officer	07	
	2	Asst. Inspector of Fisheries	02	
16.	TELANGANA STATE DAIRY DEVELOPMENT CORPORATION FEDERATION LIMITED			Revised indent to be received from the Department according to the new Presidential order.
	1	Junior Engineer(Mech)	5	
	2	Junior Engineer(Civil)	3	
	3	Plant Mechanic	5	
	4	Electrician Gr.II	7	
17.	SURVEY SETTLEMENT AND LAND RECORDS DEPARTMENT			Revised indent to be received from the Department.
		Deputy Inspector of Survey	16	
18.	TELANGANA STATE ROAD TRANSPORT CORPORATION			Revised indent to be received from the Department according to the new Presidential order.
	1	Mechanical Supervisor Trainee (MST)	123	
	2	Traffic Supervisor Trainee (TST)	84	
19.		Librarian in HOME DEPT	01	Finance clearance G.O. is received.
20.	LABOUR EMPLOYMENT AND TRAINING & FACTORIES DEPARTMENT			Revised indent to be received from the Department according to the G.O.Ms.No.124. A letter addressed to Department on 18/09/2018.
	1	ATO's	172	
	2	Technical Assistant	45	
	3	Dresser	18	
	4	Librarians	02	
	5	Pharmacist Grade -II	50	
21.		Inspector of Boilers in BOILERS DEPARTMENT	02	Revised indent to be received from the Department according to the G.O.Ms.No.124. A letter addressed to Department on 18/09/2018.
Total			1948	