

2.1.2 Average percentage of seats filled against reserved categories (SC, ST, OBC, Divyangjan, etc. as per applicable reservation policy) during the last five years* (exclusive of supernumerary seats) (10)

2.1.2.1: Number of actual students admitted from the reserved categories year wise during last five years

Year	Course	Number of seats earmarked for reserved category as per GOI or State Government rule						Number of students admitted from the reserved category					
		SC	ST	OBC	Divyangjan	Gen	Others	SC	ST	OBC	Divyangjan	Gen	Others
2017-18	BA	35	14	67	7	100	11	51	107	67	1	8	
	B.COM	30	12	56	6	82	9	61	42	86		6	
	BSC	53	22	103	11	151	16	99	85	154	1	17	
	P.G	32	13	62	6	91	10	79	66	66		3	
2018-19	BA	60	24	116	12	169	18	99	163	117	3	17	
	B.COM	43	17	84	9	122	14	57	81	136	1	14	
	BSC	102	42	200	20	291	30	141	197	299	3	45	
	P.G	33	13	64	7	94	10	79	55	81		6	
2019-20	BA	50	20	96	10	141	15	75	154	96	1	6	
	B.COM	45	18	88	9	128	14	74	82	133		13	
	BSC	102	40	198	20	289	30	174	175	288	1	42	
	P.G	35	14	68	7	100	10	90	56	79		9	
2020-21	BA	48	20	93	10	137	15	64	122	122	2	11	
	B.COM	44	18	85	9	125	14	60	90	122	1	16	
	BSC	100	40	194	20	285	30	179	171	281	1	35	
	P.G	34	13	65	7	95	10	89	59	71		5	
2021-22	BA	40	16	76	8	112	12	53	92	105	4	9	
	B.COM	50	21	96	10	142	15	76	91	150		13	
	BSC	93	37	180	19	263	28	155	195	237	1	32	
	P.G	30	12	60	6	87	10	77	62	57		9	

* In case of Minority Institutions, the column Others may be used and the status of reservation for minorities specified along with supporting documents.

(Handwritten Signature)
 PRINCIPAL
 SR&BGNR Govt. Arts & Science College
 (N.A.A.C. Accredited at B)
 KHAMMAM - 507 002.

**GOVERNMENT OF TELANGANA
ABSTRACT**

Higher Education – DOST Guidelines for admission of the students into Undergraduate Courses in Arts, Science, Social Sciences, Commerce, Management, Computer Applications and Social work etc. including Honours, in all the faculties in University Constituent Colleges, University Autonomous Colleges, Government Colleges, Government Autonomous Colleges, Private Aided Colleges, Private Unaided Colleges, Private-Autonomous Colleges (Aided and Unaided) – Issued.

HIGHER EDUCATION (CE) DEPARTMENT

G.O.Ms.No. 12

Dated: 20-04-2018

Read the following:

1. G.O. Rt.No.67, Higher Education (CE) Dept., dt.10-04-2017.
2. G.O. Rt.No.38, Higher Education (CE) Dept., dt.09.02.2018.
3. From the Commissioner of Collegiate Education, T.S., Hyderabad, Letter No.01/DOST/2018/Acad.Cell/CCETS, dt.17-04-2018.

ORDER

In the G.O.2nd read above, Government have accorded permission to the Commissioner of Collegiate Education, Telangana State, Hyderabad, to initiate the process to conduct Undergraduate (UG) online admissions for the ensuing Academic Year, 2018-19 through Degree Online Services of Telangana (DOST), based on the same system/provisions mentioned in the reference 1st read above. Accordingly, a Meeting of the Project Monitoring Unit (PMU) was conducted on 19.03.2018, which was also attended by the Chairman, Telangana State Council of Higher Education, Hyderabad and the Guidelines to be adopted for conducting DOST for the Academic Year, 2018-19 were discussed in detail. Further, Follow up-Meetings were also conducted by the Commissioner of Collegiate Education, Telangana State, Hyderabad and Vice-Chairman, Telangana State Council of Higher Education, Hyderabad in the matter. Accordingly, in the reference 3rd read above, Draft Guidelines have been furnished by the Commissioner of Collegiate Education, Telangana State, Hyderabad to the Government.

2. After careful examination, the Government hereby accept the Guidelines furnished in the reference 3rd read above, which are appended to this G.O as Appendix including Annexures I & II. The Vice-Chancellors of the six Conventional Universities i.e., Osmania University, Kakatiya University, Mahatma Gandhi University, Satavahana University, Telangana University and Palamuru University are requested to place these Guidelines in their Executive Councils for approval so as to adopt them for the UG admissions of the University for the Academic Year, 2018-19 through DOST online portal.

3. The Commissioner of Collegiate Education, Telangana State, Hyderabad, Vice-Chancellors of the six Universities and Vice Chairman, Telangana State Council of Higher Education shall take necessary action in the matter accordingly.

(BY ORDER AND IN THE NAME OF THE GOVERNOR OF TELANGANA)

RANJEEV R. ACHARYA
SPECIAL CHIEF SECRETARY TO GOVERNMENT

To
The Commissioner of Collegiate Education, T.S., Hyderabad.

P.T.O.

:: 2 ::

The Vice-Chancellor, Osmania University, Hyderabad.
The Vice-Chancellor, Kakatiya University, Warangal.
The Vice-Chancellor, Mahatma Gandhi University, Hyderabad.
The Vice-Chancellor, Satavahana University, Karimnagar.
The Vice-Chancellor, Telangana University, Dichpally, Nizamabad.
The Vice-Chancellor, Palamuru University, Mahabubnagar.
The Vice-Chairman, Telangana State Council of Higher Education, Hyderabad.
Copy to:-
The Chairman, Telangana State Council of Higher Education, Hyderabad.
The Registrar, Osmania University, Hyderabad.
The Registrar, Kakatiya University, Warangal.
The Registrar, Mahatma Gandhi University, Hyderabad.
The Registrar, Satavahana University, Karimnagar.
The Registrar, Telangana University, Dichpally, Nizamabad.
The Registrar, Palamuru University, Mahabubnagar.
The Commissioner of Intermediate Education, T.S., Hyderabad.
The Commissioner of Technical Education, T.S., Hyderabad.
The Secretary, Telangana State Council of Higher Education, Hyderabad.
The Secretary, Telangana State Board of Technical Education & Training, Hyd.
The Secretary, Telangana State Board of Intermediate Education, Hyderabad.
SC/SF.

//FORWARDED :: BY ORDER//

SECTION OFFICER

Detailed Guidelines for DOST

1. Eligibility Criteria for Admission:

The eligibility criteria for the Undergraduate Courses such as B.A/ B.Sc./ B.Com. / B.Com. (Voc) / B.Com.(Hons) /BSW /BBA /BBM/BCA etc., shall be as mentioned below:

- (i) The Candidate should be of Indian Nationality.
- (ii) The candidate should satisfy 'local'/'non-local' status requirements as laid down in the Telangana Educational Institutions (Regulation of Admissions) Order, 1974, as subsequently amended (enclosed as Annexure-I).
- (iii) Candidates seeking admission into 1st year B.A./B.Sc./B.Com. /B.Com.(Voc.)/B.Com.(Hons)/BSW/BBA/ BBM/BCA etc Degree Courses must have passed Two Year Intermediate Examination conducted by the Telangana State Board of Intermediate Education **OR** an Examination of any other University/Board recognized as equivalent thereto, (other than Pre-Degree Course in Oriental Languages of OU), as specified in the **Annexure II**.
- (iv) As per the Letter RC.No.51009/ERTW-III/2009-10, dt.06.05.2010 of the Secretary, Telangana State Board of Intermediate Education, the students, who completed first 2 years Course of RGUKT, IIT, Basara programme are also eligible.
- (v) In respect to the candidates, who have passed Intermediate (Vocational) Courses from the Telangana State Board of Intermediate Education **OR** +2 Examination conducted by any Board other than listed in the **Annexure-II**, the candidates shall submit an equivalence certificate issued by the Telangana State Board of Intermediate Education.
- (vi) The Candidates who have passed a Diploma in Engineering/Technology/Non-Engineering Courses recognized by State Board of Technical Education & Training (SBTET), Telangana, are eligible for admission in the 1st Year in all the Degree Programmes as per G.O.Ms.No.112, Higher Education (TE.I) Department, dt.27.10.2001.
- (vii) Candidates who have passed qualifying examination with Science /Arts / Commerce subjects are eligible for admission to B.A./B.Com / BSW / BBA / BBM/BCA etc. Courses. Qualifying Examination means examination of the minimum qualification prescribed in these rules, passing of which entitles one to seek admissions into Undergraduate Courses.
- (viii) The Candidates who have passed Intermediate (Vocational) Medical Lab Technology Course from the Board of Intermediate Education, Telangana State **OR** from any other State equivalent to it are eligible for admission into B.A. /B.Com Courses only. However, those who have a **Bridge Course Certificate** along with Intermediate (Vocational) Medical Lab Technology are eligible for B.Sc. Courses.

- (ix) Candidates seeking admission into the B.Sc. 1st Year Course should have passed and secured an aggregate of 40% marks (a Pass only in the case of Scheduled Caste and Scheduled Tribes candidates) in the concerned Science Subjects (i.e. Physical Sciences and Mathematics **OR** Physical Sciences and Biological Sciences as the case may be) in the qualifying examination. Candidates who have passed the qualifying examination with Arts/Commerce subjects are **NOT ELIGIBLE** for admissions into the B.Sc. Course.
- (x) Candidates who have passed Intermediate Examination with Mathematics, Economics and Commerce combination can be considered eligible for admission into (Mathematics, Statistics and Computer Science) combination of B.Sc only.
- (xi) Candidates seeking admission to BSW Course should have secured not less than 40% marks in aggregate at the qualifying examination (a pass only in the case of Scheduled Caste and Scheduled Tribes candidates).

2. Merit Criteria for admission into Undergraduate Courses (B.A. / B.Sc. / B.Com. /B.Com.(Voc)/B.Com.(Hons) /BSW /BBA /BBM/ BCA) etc:

- (i) The order of merit of the candidates shall be on the basis of the aggregate marks secured by the candidates in the qualifying examination. However, the aggregate marks awarded by other Boards will be **normalized** with that of Telangana State Board of Intermediate Education.
- (ii) In case of a tie in the aggregate marks, the following preferences shall be followed in the order: (a) the marks secured by the candidates in the optional subjects, (b) the marks secured in English Language and (c) the date of birth/ age of the candidate (senior in age getting priority).
- (iii) Two merit lists shall be prepared one in respect of all the candidates, who have passed the qualifying examination in single attempt and the other of the candidates who have passed in more than one attempt.
- (iv) Admissions to the 1st Year of the three year Degree Courses will be made in order of merit as per the options exercised by the candidates through DOST. Candidates who have passed the qualifying examination in parts or compartmentally shall be considered for admission, only after all the candidates who passed in single attempt under the respective category of Undergraduate Course are accommodated.
- (v) Fraction of 0.5% and above secured by the candidates in the qualifying examination shall be treated as 1% wherever necessary in the calculation of percentage of marks (eg.39.5% and above shall be treated as 40%).

3. Allotment of Seats:

- (i) Provisional allotment of seats into Courses / Colleges shall be made in the order of merit of by following the Rules of Reservation issued by the Government from time to time.

Cont...P..3

- (ii) **Allotment of Seats for B.Com:** 60% of the total number of available seats in B.Com in any College under the jurisdiction of the Universities of Telangana State shall be reserved for the candidates who studied and passed the qualifying examination with Commerce as the main subject.
- (iii) **Allotment of Seats for B.A:** 50% of the total number of available seats in B.A. in any College under the jurisdiction of the Universities of Telangana State shall be reserved for the candidates who studied and passed the qualifying examination with at least one subject of Social Sciences or Humanities at the qualifying examination level.

4. Medium:

- (i) Candidates who pass the qualifying examination through a medium other than English and desirous of studying B.A./B.Com./B.Com.(Hons.)/BSW/BBA/BBM/BCA Courses etc., in English shall be allowed to do so without stipulating any condition provided they secured minimum percentage in English at the qualifying examination.
- (ii) Candidates who desire to take admission into Telugu/Hindi/Urdu/Kannada/ Marathi medium in Undergraduate Courses should have studied
 - a) In the language concerned (Telugu/Hindi /Urdu/ Kannada/ Marathi) medium upto 10th standard or at Intermediate level.

OR

- b) they must have studied the language concerned as one of the subjects/second language either upto 10th standard or at Intermediate level or 10 +2 level.

5. Special Admissions:

- (i) Allotment of seats in Railway Degree College will be made as per the guidelines issued by Osmania University (i.e., allotment of 49 percent of the seats in each course through DOST and 51 percent of the seats shall be reserved for the children of Railway employees which shall be filled up by the College through offline) **in order of merit.**
- (ii) Only Visually Challenged Students are eligible to take admissions into Netra Vidyalaya Degree College as per Proceedings No.124/APSCHE/SECY/NDC/OU/2010-11,dated:05.07.2010.
- (iii) Only Hearing Impaired candidates are eligible to take admissions into Helen Keller Degree College and Jagathi Public Society for the Disabled, Suryapet.
- (iv) The admission of foreign students into Undergraduate Courses will be made by the respective Universities.

P.T.O.

6. As per the G.O.Ms.No.112, Higher Education (TE.I) Department, dt.27.10.2001, the students who have completed three year Diploma Courses in Commercial and Computer Practice conducted by the State Board of Technical Education and Training (SBTET) of Telangana State is equivalent to B.Com 1st Year for the purpose of admission into 2nd Year B.Com., as per the University concerned eligibility criteria.

Rules of Reservation for Admissions:

7. Reservation for local Candidates

Admission to 85% of the seats in each Course shall be reserved for the local candidates and the remaining 15% of the seats shall be unreserved as specified in the Telangana Educational Institutions (Regulation of Admissions) Order, 1974 as subsequently amended (Details enclosed in Annexure-I).

8. Reservation for SC/ST/BC Communities

- (i) There shall be reservation of seats for SCs, STs and BCs as specified here under.

(A) Scheduled Castes A total of 15% of seats in each Course shall be reserved for Candidates belonging to the Scheduled Castes Category.

(B) Scheduled Tribes A total of 6% of seats in each Course shall be reserved for candidates belonging to the Scheduled Tribes Category.

(C) Backward Classes A total of 29% seats in each Course shall be reserved for the candidates in respect of Backward classes candidates as shown below:

Group - A	7%
Group - B	10%
Group - C	1%
Group - D	7%
Group - E	4%

- (ii) Candidates belonging to the above categories should submit Community, Nativity and Date of Birth Certificate as per G.O.Ms.No.58 of Social Welfare Department, dt.12.05.1997.
- (iii) SC, ST and BC candidates who get seats on merit will not be considered against the seat reserved for them and such candidates will be considered under the general category of seats.
- (iv) If sufficient number of candidates are not available to fill up the seats reserved for SCs they shall be filled up by suitable candidates from STs and vice-versa. If the required number of candidates is not available for filling up the quota of seats reserved for SCs and STs they may be filled up by candidates from the general pool on the basis of the merit.

Cont...P..5

- (v) While filling up the seats reserved for Backward Class -A, the qualified Backward Class-A candidates should be considered in the order of merit. If qualified Backward Class-A candidates are not available, the turn will go to Backward Class-B, Backward Class-C, Backward Class-D or Backward Class-E in the order of merit in each group. If no suitable candidates are available in any of the five groups, the seats shall be filled up from general pool on the basis of merit.

9. Reservation of Seats for NCC and Games & Sports/ Extra Curricular Activities/ Children of Ex-Servicemen and Armed Personnel:

A Maximum of 4.5% of the seats of Degree Courses shall be reserved for the candidates who have distinguished themselves in Sports, Extra-Curricular activities, N.C.C and children of Ex-Servicemen and Armed Personnel as follows:-

- (i) **Reservation for N.C.C :** 1% of the seats are reserved for the students possessing the prescribed certificates in N.C.C. The selection of the candidates shall be made according to the G.O.Ms.No.14, Higher Education (TE) Department, dt.09.06.2017.

If suitable candidate is not available for any seat in the above categories, the same shall be filled up from general pool on the basis of merit.

- (ii) **Reservation of seats for Games and Sports:** 0.5% of the seats are reserved for students who have participated in the following games and sports (list given below). The selection of the candidates under this category shall be made according to the G.O.Ms.No.20, Youth Advancement, Tourism & Culture (Sports) Department, dated: 24.08.2009.

1	Archery	11	Hand Ball	21	Soft Ball
2	Athletics	12	Hockey	22	Swimming
3	Basket Ball	13	Judo	23	Table Tennis
4	Boxing	14	Khabadi	24	Taekwondo
5	Chess	15	Kho-Kho	25	Tennis
6	Cricket	16	Roller Skating	26	Volley Ball
7	Cycling	17	Rowing	27	Weight-lifting
8	Fencing	18	Sailing/ Yatching	28	Wrestling
9	Foot Ball	19	Shooting	29	Ball Badminton
10	Gymnastics	20	Shuttle Badminton		

If suitable candidate is not available for any seat in the above categories, the same shall be filled up from general pool on the basis of merit.

P.T.O.

- (iii) **Reservation of seats for Extra-Curricular activities:**

(a) **1%** of the total seats shall be reserved for students who participated in Extra Curricular activities such as Elocution, Debates, Essay and Fine Arts like Dance, Drama, Music, Painting, Photography and President Scouts and Guides Certificate holders. The selection of candidates shall be made in the following order of preference:-

(A) Candidates who have represented India at the International level in Extra Curricular activities and President Scouts and Guides.

(B) Candidates who have represented the State at the All India level in the Extra Curricular activities or obtained prize at the competition of All India level.

(C) Candidates who have represented the College at the Inter Collegiate level and those who have participated at Inter School level.

(b) Whenever there are more number of candidates with a similar merit than the actual number of seats available under the categories specified in item (A), (B), and (C) above, admission shall be regulated by the marks obtained in the qualifying examination.

(c) If suitable candidate is not available for any seat in the above categories in the same shall be filled up from general pool on the basis of merit.

(iv) **Reservation of seats for Children of Ex-Servicemen and Children of Armed Personnel (CAP):**

2% of the seats are reserved for children of Ex-Servicemen and Children of Armed personnel according to G.O.Ms.No.19 & 20, Higher Education (TE/A2) Department, dated:08.07.2015 and shall be in the following order of preference:-

(a) Children of Armed Forces Personnel killed in action.

(b) Children of Armed Personnel disabled in action and invalidated out from service on Medical grounds.

(c) Children of Armed Forces Personnel who are in receipt of Gallantry Awards, the order of merit for consideration of the Gallantry Awards being as given below:

i.	Parm Vir Chakra	vi.	Uttam Youdh Seva Medal
ii.	Asoka Chakra	vii.	Vir Chakra
iii.	Sarvotham Yodh Seva Medal	viii.	Shourya Chakra
iv.	Mahavir Chakra	x.	Yudha Seva Medal
v.	Kirti Chakra	x.	Seva/Nau Sena/Vayu Sena Medal
		xi.	Mention of Dispatches

(d) Children of other Ex-Servicemen.

Cont....P..7

- (v) If suitable candidate is not available for any seat in the above categories, the same shall be filled up from general pool on the basis of merit.

10. Reservation of Seats for Physically Challenged:

- (a) According to the G.O.Ms.No.339, Education (EC.2) Department, dated:15.12.1999, (Visually Challenged/Impaired, Hearing Impaired, Orthopeadically Challenged) 3% of the total number of seats in the 1st year of Degree Courses shall be reserved for the Physically Challenged persons in the following order:-

There shall be horizontal reservation in each category (OC, BC, SC and ST) in each Course of an institution, for the following categories, to the extent indicated against them:-

i. Visually Challenged/Impaired	-	1%
ii. Hearing Impaired	-	1%
iii. Orthopeadically Challenged	-	1%

- (b) The classifications with regard to the above priorities shall be as follows:-

- (i) **Visually Challenged/Impaired:** A person can be said to be Visually Challenged if the vision is from 6/18 up to 6/60 and anything less than 6/60 shall be considered as an extreme handicap. The above criteria shall also be made applicable to persons with vision in both the eyes, but coming within the range of defects indicated above.

- (ii) **Orthopeadically Challenged:**

Defects of upper limbs:

(a) Quadriplegic (loss of use of 4 limbs shall be considered as the top-most priority in this category).

(b) Loss of both the limbs – preference shall be given to loss of upper limbs from the above downwards.

Defect of lower limbs:

The criteria applicable to upper limbs shall also be applied to lower limbs with preference to be given for the loss of limbs from the above downwards.

- (iii) **Hearing Impaired:** The Deaf are those in whom the sense of hearing is non-functional for ordinary purpose of life. They do not hear and understand at all even with amplified speech. The cases included in this category will be those having less / more than 90 decibels in the better ear (profound impairment) or total loss of hearing in both cases. A person is deaf if he cannot hear for all practical purposes being deaf in both the ears. Persons using hearing aids are to be considered as deaf.

P.T.O.

- (c) The loss of one eye or one upper limb or one lower limb shall be given a very low priority.
- (d) In case suitable candidates are not available for any seat such seat shall be filled from general pool on the basis of merit.

11. Reservation of Seats for Women Candidates:

- (i) Wherever applicable, a minimum of 33 1/3% of the available seats in each Course will be allotted to women candidates from each category, i.e., OC/SC/ST/BC/PH/CAP/Sports/Extra Curricular Activities.
- (ii) This rule is not applicable if women candidates selected on merit in each category exceed 33.33% or more of the seats therein.
- (iii) In the absence of suitable women candidates in the respective categories, these shall be filled with men candidates of the same category as per G.O.Ms.No.74, Higher Education (EC.2) Department, dated:28.07.2011.

12. Transfer of Students: In a given College, if the admissions into an Undergraduate Course is less than 25 percent of intake (for the past 3 consecutive Academic Years) the students may be allotted to any other viable Course in the same College or in the same Course in other College, after last phase of admissions, after taking the consent of the students, management and the University concerned.

13. Change of Medium: The candidates shall not be permitted to change the medium **after the final allotment of the seat is made.**

14. Funds for the conduct of the Admissions:

(i) Adequate funds shall be generated to meet the admission expenditure by levying reasonable charges from the candidates appearing for the Undergraduate admissions as specified by the Project Monitoring Unit (PMU) and shall be credited into the account of the Convener, DOST, Hyderabad. The Vice-Chairman of the Telangana State Council of Higher Education shall be the Convener of DOST.

15. FEE for Undergraduate Courses:

Fee for Undergraduate Courses in Arts, Commerce, Science, Social Science, Social Work, Management and Computer Applications etc. including Honours, of all the faculties, shall be according to the prescribed fee by the Universities concerned, payable per student, per annum, for each Course, in each College.

16. Penalty for the violation of these Guidelines:

In case of the violation of these Guidelines by any institution thereby resulting in making irregular admissions, it will be viewed seriously and such institutions shall be liable for penalty and cancellation of affiliation by the University concerned.

Cont..P..9

**17. Implementation Process of Degree Online Admission Services
Telangana (DOST):**

The following Committees shall implement the process of DOST: -

- (i) **Project Monitoring Unit (PMU):** The PMU shall be the highest body empowered to take all the policy decisions for the admissions into Undergraduate Courses through DOST. The composition of PMU shall be as follows:-
- a) Special Chief Secretary to Government (Education)
 - b) Chairman, Telangana State Council of Higher Education
 - c) Commissioner Collegiate Education (CCE)
 - d) Vice Chairman-I, Telangana State Council of Higher Education
 - e) Vice Chairman-II, Telangana State Council of Higher Education
 - f) Vice Chancellors of all the six Conventional State Universities
 - g) Three Principals (of which ONE will be Principal of University Constituent College nominated by the Vice Chancellor and TWO will be Govt. Degree College Principals nominated by CCE).
- (ii) **Functions of the Convener:**
- (a) The Convener shall decide the date of notification, immediately after the publication of Intermediate results.
 - (b) He shall decide the dates of registrations, dates for the publication of lists, dates for confirming the seats in all the phases. He will also declare the schedule for admissions.
 - (c) The Convener shall coordinate and supervise DOST activities right from 'notification' to the preparation of the final 'Admission Registers' and sending them to the Universities concerned by coordinating with the Telangana State Council of Higher Education and Commissioner of Collegiate Education Coordination Committees.
- (iii) **Telangana State Council of Higher Education Coordination Committee:** It shall deal with all the academic matters related to DOST. Telangana State Council of Higher Education initiates DOST process by directing all the State Universities to enter the data pertaining to the number of Affiliated Colleges with location details, Courses offered, Sanctioned strength of all the Courses, Fee details etc., on DOST portal. Telangana State Council of Higher Education shall prepare seat matrix for DOST. The composition of Telangana State Council of Higher Education-Coordination Committee shall be as follows:-
- a) Vice Chairman – I
 - b) Vice Chairman – II
 - c) Secretary

P.T.O.

- d) Registrars of all the State Universities
- e) Research Officer nominated by Telangana State Council of Higher Education
- f) Admission Coordinator nominated by Telangana State Council of Higher Education
- g) DOST Office Help Desk Coordinator nominated by Telangana State Council of Higher Education

(iv) **Commissioner of Collegiate Education Coordination Committee:** This Committee shall deal with all the technical and administrative aspects of DOST right from registrations, web options, phase wise allotment of seats and technical assistance to Help Line Centres etc. The composition of Commissioner of Collegiate Education - Coordination Committee shall be as follows:-

- a) Commissioner of Collegiate Education (CCE)
- b) Joint Director O/o Commissioner of Collegiate Education
- c) Regional Joint Director O/o Commissioner of Collegiate Education
- d) Deputy Director O/o Commissioner of Collegiate Education
- e) Academic Guidance Officer O/o Commissioner of Collegiate Education
- f) All Academic Officers of O/o Commissioner of Collegiate Education
- g) Academic Coordinator nominated by Commissioner of Collegiate Education
- h) Technical Coordinator nominated by Commissioner of Collegiate Education

Telangana State Council of Higher Education Coordination Committee and Commissioner of Collegiate Education Coordination Committee shall work together in discharging their duties. They shall jointly coordinate about the software system and address the schedule of admissions and problems, if any.

(v) **University Level Help Line Centres:** In all the University Campuses there shall be a University Level Help Line Centre (ULHLC). These ULHLCs provide assistance to the students in registering on DOST, making web options, issues related to allotment of seats etc. The ULHLCs shall take the responsibility of resolving all the problems faced by the Colleges and students under their jurisdiction. The Universities with large strength like Osmania and Kakatiya Universities may have two Centres to be operated by two teams. The composition of ULHLCs shall be as follows:-

- (a) Coordinator, as nominated by the University Registrars
- (b) Technical Assistant(s) as nominated by the University Registrars
- (c) Other supporting staff as nominated by the University Registrars

- (vi) **College Level Help Line Centre:** College Level Help Line Centres (CLHLC) shall be established in Government Degree Colleges. They shall work under the direction of the Commissioner of Collegiate Education. These CLHLCs shall provide assistance to the students in registering on DOST, making web options, issues related to allotment of seats etc. The Principal of the College shall take the responsibility for students' admissions and may nominate one or two faculty members to share the responsibility of these admissions. The composition of CLHLCs shall be as follows:-
- a) Principal
 - b) Coordinator, as nominated by the Principal of the College
 - c) Technical Assistant(s) as nominated by the Principal of the College
 - d) Other supporting staff as nominated by the Principal of the College
- (vii) **District Level Coordination Committee (DLCC):** DLCCs shall be established in all the Identified Government Degree Colleges (ID Colleges). The responsibility of all the District Level Coordination Committees shall be to redress all kinds of grievances of the students (grievances related to their admission procedure on DOST) in coordination with their respective Universities/ ULHLCs. The composition of DLCC shall be as follows:-
- a) ID College Principal/ Principal of any Government College with a large strength of students
 - b) University Coordinator of the respective University
 - c) One Government College Principal
 - d) Two Principals of any two Private Colleges, nominated by the University concerned.

RANJEEV R.ACHARYA
SPECIAL CHIEF SECRETARY TO GOVERNMENT

SECTION OFFICER

Annexure-I to G.O.Ms.No.12 Higher Edn. (CE) Dept., dt.20-04-2018.

Explanation: For purpose of region wise reservation of rules,

(a) Local Areas means:

The part of the Telangana State comprising the old districts of Adilabad, Hyderabad (including Twin Cities) Ranga Reddy, Karimnagar, Khammam, Medak, Mahaboobnagar, Nalgonda, Nizamabad and Warangal shall be regarded as the Local Area for the purpose of admission to the Osmania University, Kakatiya University, Telangana University, Mahatma Gandhi University, Palamuru University, Satavahana University and to any other educational institutions (other than a State-wide University or State-wide educational institution) which is subject to the control of the State Government and is situated in that part.

(b) The Local Candidate means:

(1) A candidate for admission shall be regarded as a local candidate in relation to a local area

(A) If he/she has studied in educational Institution or educational Institutions in such local area for a period of not less than four consecutive academic years ending with the academic year in which he/she appeared or as the case may be, first appeared in the relevant qualifying examination.

(or)

(B) Where, during the whole or any part of the four consecutive academic years ending with the academic year in which he/she appeared or, as the case may be, first appeared for the relevant qualifying examination, he/she has not studied in any educational Institutions, if he/she has resided in that local area for a period of not less than four years immediately preceding the date of commencement of the relevant qualifying examination in which he/she appeared or, as the case may be, first appeared.

(2) A candidate for admission to the Course who is not regarded as local candidate under clause (A) in relation to any local area shall (A) If he has studied in educational Institutions in the State for a period of not less than seven consecutive academic years ending with the academic year in which he/she appeared or, as the case may be, first appeared for the relevant qualifying examination be regarded as a local candidate in relation to

(i) Such local area where he/she has studied for the maximum period out of said period of seven years, or

(ii) Where the period of his/her study in two or more local areas are equal, such local area, where he/she has studied last in such equal period, or

(B) If, during the whole or any part of seven consecutive academic years ending with the academic year in which he/she appeared or, as the case may be, first appeared for the relevant qualifying examination, he/she has not studied in

P.T.O.

the educational Institutions in any local area, but has resided in the State during the whole of the said period of seven years, be regarded as a local candidate in relation to, - (i) Such local area where he/she has resided for the maximum period out of the said period of seven years, or (ii) Where the periods of his/her residence in two or more local areas are equal, such local area where he/she has resided last in such equal periods.

- (3) The following categories of candidates are eligible to apply for admission to the remaining 15% of un-reserved seats:
- A. All the candidates eligible to be declared as local candidates.
 - B. Candidates who have resided in the State for a total period of 10 years excluding periods of study outside the State or either of whose parents have resided in the State for a total period of ten years excluding period of employment outside the State.
 - C. Candidates who are children of parents who are in the employment of this State or Central Government, Public Sector Corporations, Local Bodies, Universities and other similar Quasi-Public Institutions, within the State.
 - D. Candidates who are spouses of those in the employment of the State or Central Government, Public Sector Corporations, Local Bodies, Universities and Educational Institutions recognized by the Government or University OR Other Competent Authority and similar Quasi Government Institutions within the State.
 - E. If a local candidate in respect of a local area is not available to fill any seat reserved or allocated in favour of a local candidate in respect of that local area, such seat shall be filled if it had not been reserved.

NOTE: For details, see the Telangana Educational Institutions (Regulation of Admissions) Order, 1974 as subsequently amended.

RANJEEV R.ACHARYA
SPECIAL CHIEF SECRETARY TO GOVERNMENT

SECTION OFFICER

Annexure-II to G.O.Ms.No.12 Higher Edn. (CE) Dept, dt.20-04-2018.

**List of State Boards recognized as equivalent to Intermediate by
Telangana State Board of Intermediate Education**

Sl.No.	Board Name
1	Andhra Pradesh Open School Society
2	Assam Higher Secondary Education Council
3	Assam Sanskrit Board
4	Banasthali Vidyapith, Rajasthan
5	Bihar Board Of Open Schooling & Examination
6	Bihar Sanskrit Shiksha Board
7	Bihar School Examination Board
8	Bihar State Madrasa Education Board
9	Board Of Higher Secondary Examinations, Tamil Nadu
10	Board Of Intermediate Education, Andhra Pradesh
11	Board Of Intermediate Education, Telangana
12	Board Of School Education, Haryana
13	Board Of School Education, Uttarakhand
14	Board Of Secondary Education, Madhya Pradesh
15	Board Of Secondary Education, Rajasthan
16	Central Board Of Secondary Education
17	Chhatisgarh Board Of Secondary Education
18	Chhatisgarh Madrasa Board
19	Chhatisgarh Sanskrit Board, Raipur
20	Chhatisgarh State Open School
21	Council for the Indian School Certificate Examinations
22	Council Of Higher Secondary Education, Manipur
23	Council Of Higher Secondary Education, Odisha
24	Dayalbagh Educational Institute (Deemed University)
25	Goa Board Of Secondary And Higher Secondary Education
26	Govt. Of Karnataka Dept. Of Pre-University Education
27	Gujarat Secondary And Higher Secondary Education Board
28	Himachal Pradesh Board Of School Education
29	Jammu And Kashmir State Board Of School Education
30	Jharkhand Academic Council, Ranchi
31	Kerala Board Of Higher Secondary Education
32	Madhya Pradesh State Open School
33	Maharashtra State Board Of Secondary And Higher Secondary Education
34	Maharishi Patanjali Sanskrit Sansthan, Bhopal, Madhya Pradesh
35	Meghalaya Board Of School Education
36	Mizoram Board Of School Education
37	Nagaland Board Of School Education
38	National Institute Of Open Schooling
39	Punjab School Education Board
40	Rajasthan State Open School, Jaipur
41	Rashtriya Sanskrit Sansthan, New Delhi
42	Tripura Board Of Secondary Education

Sl.No.	Board Name
43	Uttar Pradesh Board Of High School & Intermediate Education
44	Uttar Pradesh Sec. Sanskrit Education Council
45	West Bengal Board Of Madrasah Education
46	West Bengal Council Of Higher Secondary Education
47	West Bengal Council Of Rabindra Open Schooling
48	International Baccalaureate
49	Bhutan Council For School Examinations & Assessment
50	Cambridge International Examinations, UK
51	Edexcel, London
52	Higher Secondary Education Board, Nepal
53	Inter Board Committee Of Chairmen(IBCC), Islamabad
54	Mauritius Examination Syndicate
55	The Aga Khan University Examination Board, Karachi
56	Telangana Open School Society
57	RGUKT, Basar (IIT)
58	Pre Degree Course

RANJEEV R.ACHARYA
SPECIAL CHIEF SECRETARY TO GOVERNMENT

SECTION OFFICER