

GOVERNMENT OF TELANGANA
ABSTRACT

Backward Classes Welfare Department – Adaptation of the list of Backward Classes Castes/ Communities and providing percentage of reservation in the State of Telangana – Certain amendments – Orders – Issued.

Backward Classes Welfare (OP) Department

G.O.MS.No. 16.

Dated:11.03.2015

Read the following:-

1. G.O.Ms.No.3, Backward Classes Welfare (OP) Department, dated.14.08.2014
2. G.O.Ms.No.4, Backward Classes Welfare (OP) Department, dated.30.08.2014
3. G.O.Ms.No.5, Backward Classes Welfare (OP) Department, dated.02.09.2014
4. From the Member Secretary, Commission for Backward Classes, letter No.384/C/2014, dated.25.9.2014.
5. From the Director, B.C. Welfare, Telangana, letter No.E/1066/2014, dated.17.10.2014
6. G.O.Ms.No.2, Scheduled Caste Development (POA.A2) Department, Dt.22.01.2015

ORDER:

In the G.O. first read above, orders were issued adapting the relevant Government Orders issued in the undivided State of Andhra Pradesh along with the list of (112) castes/communities group wise as Backward Classes with percentage of reservation, as specified therein for the State of Telangana.

2. In the G.O. second and third read above, orders were issued for amendment of certain entries at Sl.No.92 and Sl.No.5 respectively in the Annexure to the G.O. first read above.

3. In the letters fourth and fifth read above, proposals were received by the Government for certain amendments in respect of the Groups A, B, C, D and E, etc., of the Backward Classes Castes/Communities as adapted in the State of Telangana.

4. After careful examination of the matter, Government have decided to accept the said proposals and accordingly hereby issue the following amendments to the orders issued in the G.O. first read above.

AMENDMENTS

In the orders issued in G.O.Ms.No.3, Backward Classes Welfare (OP) Department, dated:14.08.2014:

1. for para 6, the following shall be substituted, namely:-

“6. The group-wise list (112) of Castes/Communities of Backward Classes pertaining to the State of Telangana, with the percentage of reservation is as follows:

Sl.No.	Group	Sl.No.	Percentage of Reservation
1	A	1 to 54	7%
2	B	1 to 28	10%
3	C	1	1%
4	D	1 to 47	7%
5	E	1 to 14	4%
TOTAL			29%

2. The Competent authorities and their jurisdictions to issue the Backward Classes Castes/Communities Certificates (in respect of Groups A, B, C, D and E) shall be as per G.O.Ms.No.2 , SCD (POA.A2) Dept., Dated:22.01.2015, which is as follows:

Specified Community / Caste	Competent Authorities	Jurisdiction
BC Groups – A, B, C, D and E – All communities referred by the Government of Telangana State belonging to Backward Classes / communities / Castes	All Tahsildars in the State of Telangana, not below the rank of Deputy Tahsildars	Within the territorial jurisdiction of a Mandal

3. The Annexure to the said G.O. shall be substituted with the following Annexure.

ANNEXURE

(Group wise list of Backward Classes Castes/Communities in the State of Telangana and the orders / Government Orders from 1970) (Para 5 of G.O.Ms.No.3, BCW (OP) Department dated 14.08.2014.)

STATE LIST OF BCs
(List of BCs of Telangana State)

GROUP-A

(Aboriginal Tribes, Vimuktha Jathis, Nomadic and Semi-Nomadic Tribes etc.)

- 1 Agnikulakshatriya, Palli, Vadabalija, Bestha, Jalari, Gangavar, Gangaputra, Goondla, Vanyakulakshatriya (Vannekapu, Vannereddi, Pallikapu, Pallireddi) Neyyala, Pattapu.
- 2 Balasanthu, Bahurupi
- 3 *[Bandara]
- 4 Budabukkala
- 5 Rajaka (Chakali, Vannar)
- 6 Dasari (formerly engaged in Bikshatana i.e., Beggary)
- 7 Dommara
- 8 Gangiredlavaru
- 9 Jangam (whose traditional occupation is begging)
- 10 Jogi
- 11 Katipapala
- 12 *[Korcha]
- 13 Lambada or Banjara in Telangana area (deleted and included in ST list vide. G.O.Ms.No.149, SW, Dt.03.05.1978)
- 14 Medari or Mahendra
- 15 Mondivaru, Mondibanda, Banda
- 16 Nayi-Brahmin/Nayee-Brahmin (Mangali), Mangala and Bhajantri
- 17 Nakkala (deleted vide. G.O.Ms.No.21, BCW (C2) Dept., Dt.20.06.2011, since it is included in the list of Scheduled Tribes at Sl.No.34 vide. Scheduled Castes and Scheduled Tribes Order (Amendment) Act, 2002 (Central Act No.10 of 2003)
- 18 Vamsha Raj / Pitchiguntla
- 19 Pamula
- 20 Pardhi (Nirshikari)
- 21 Pambala
- 22 Peddamavandlu, Devaravandlu, Yellammavandlu, Mutyalammavandlu, Dammali / Dammala / Dammula / Damala
- 23 Veeramushti (Nettikotala), Veerabhadreeya
- 24 Valmiki Boya (Boya, Bedar, Kirataka, Nishadi, Yellapi, Pedda Boya), Talayari, Chunduvallu (Yellapi and Yellapu are one and the same as clarified vide. G.O.Ms.No.61, BCW (M1) Dept., Dt.05.12.1996)
- 25 Yerukalas in Telangana area (deleted and included at Sl.No.31 in the list of STs)
- 26 Gudala

- 27 Kanjara – Bhatta
- 28 *[Kalinga]
- 29 Kepmare or Reddika
- 30 Mondepatta
- 31 Nokkar
- 32 Pariki Muggula
- 33 Yata
- 34 Chopemari
- 35 Kaikadi
- 36 Joshinandiwalas
- 37 Odde (Oddilu, Vaddi, Vaddelu)
- 38 Mandula
- 39 Mehtar (Muslim)
- 40 Kunapuli
- 41 Patra
- 42 *[Kurakula]
- 43 *[Pondara]
- 44 *[Samanthula /Samantha/ Sountia / Sauntia]
- 45 Pala-Ekari, Ekila, Vyakula, Ekiri, Nayanivaru, Palegaru, Tolagari, Kavali (area confined to Hyderabad and Rangareddy Districts only)
- 46 Rajannala, Rajannalu (area confined to Karimnagar, Warangal, Nizamabad and Adilabad Districts only)
- 47 Bukka Ayyavars
- 48 Gotrala
- 49 Kasikapadi / Kasikapudi (area confined to Hyderabad, Rangareddy, Nizamabad, Mahaboobnagar and Adilabad Districts only)
- 50 Siddula
- 51 Sikligar/ Saikalgar
- 52 Poosala (included vide. G.O.Ms.No.16, BCW(C2) Dept., Dt.19.02.2009 by deleting from Sl.No.24 under Group-D)
- 53 *[Aasadula / Asadula]
- 54 *[Keuta / Kevuto / Keviti]

GROUP-B
(Vocational Groups)

- 1 *[Achukatlavandlu]
- 2 Aryakshatriya, Chittari, Giniyar, Chitrakara, Nakhas
- 3 Devanga

- 4 Goud [Ediga, Gouda (Gamalla), Kalalee, Gounda, [***Settibalija of Visakhapatnam, East Godavari, West Godavari and Krishna districts**] and Srisayana (Segidi)
- 5 Dudekula, Laddaf, Pinjari or Noorbash
- 6 Gandla, Telikula, Devathilakula
- 7 Jandra
- 8 Kummara or Kulala, Salivahana
- 9 Karikalabhakthulu, Kaikolan or Kaikala (Sengundam or Sengunther)
- 10 Karnabhakthulu
- 11 Kuruba or Kuruma
- 12 *[Nagavaddilu]
- 13 Neelakanthi
- 14 Patkar (Khatri)
- 15 Perika (Perika Balija, Puragiri kshatriya)
- 16 Nessi or Kurni
- 17 Padmasali (Sali, Salivan, Pattusali, Senapathulu, Thogata Sali)
- 18 Srisayana (Segidi) (deleted vide. G.O.Ms.No.63, BCW (M1) Dept., Dt.11.12.1996 and added to Sl.No.4 of Group-B)
- 19 Swakulasali
- 20 Thogata, Thogati or Thogataveerakshatriya
- 21 Viswabrahmin (Ausula, Kamsali, Kammari, Kanchari, Vadla or Vadra or Vadrangi and Silpis), Viswakarma
- 22 *[Kunchiti / Vakkaliga / Vakkaligara / Kunchitiga]
- 23 Lodh/ Lodhi/ Lodha (area confined to Hyderabad, Rangareddy, Khammam and Adilabad Districts only)
- 24 Bondili
- 25 Are Marathi, Maratha (Non-Brahmins), Arakalies and Surabhi Natakavallu
- 26 Neeli (included vide. G.O.Ms.No. 43, BCW (C2) Dept., Dt.07.08.2008 by deleting from Group D at Sl.No.22)
- 27 Budubunjala / Bhunjwa / Bhadbhunja (area confined to Hyderabad and Rangareddy Districts only)
- 28 *[Gudia / Gudiya]

**GROUP-C
(Harijan Converts)**

- 1 Scheduled Castes converts to Christianity and their progeny

**GROUP-D
(Other Classes)**

- 1 *[Agaru]

- 2 Arekatika, Katika, Are-Suryavamshi
- 3 *[Atagara]
- 4 Bhatraju
- 5 Chippolu (Mera)
- 6 *[Gavara]
- 7 *[Godaba]
- 8 Hatkar
- 9 *[Jakkala]
- 10 Jingar
- 11 *[Kandra]
- 12 Koshti
- 13 Kachi
- 14 Surya Baliya (Kalavanthula), Ganika
- 15 Krishnabaliya (Dasari, Bukka)
- 16 *[Koppulavelamas]
- 17 Mathura
- 18 Mali (Bare, Barai, Marar and Tamboli)
- 19 Mudiraj, Mutrasi, Tenugollu
- 20 Munnurukapu
- 21 *[Nagavasam (Nagavamsa)]
- 22 Nelli (deleted vide. G.O.Ms.No.43, BCW(C2) Dept., Dt.07.08.2008 and added at Sl.No.26 in Group 'B')
- 23 *[Polinati Velamas of Srikakulam and Visakhapatnam districts]
- 24 Poosala caste (deleted vide. G.O.Ms.No.16, BCW(C2) Dept., Dt.19.02.2009 and included at S.No.52 under Group-A)
- 25 Passi
- 26 Rangarez or Bhavasara Kshatriya
- 27 Sadhuchetty
- 28 Satani (Chattadasrivaishnava)
- 29 Tammali (Non-Brahmins) (Shudra caste) whose traditional occupation is playing musical instruments, vending of flowers and giving assistance in temple service but not Shivarchakars
- 30 *[Turupukapus or Gajulakapus]
- 31 Uppara or Sagara
- 32 Vanjara (Vanjari)
- 33 Yadava (Golla)
- 34 Are, Arevalla and Arollu
- 35 *[Sadara / Sadaru]
- 36 *[Arava]

- 37 Ayyaraka (area confined to Khammam and Warangal Districts only)
- 38 Nagaralu (area confined to Hyderabad and Rangareddy Districts only)
- 39 Aghamudian, Aghamudiar, Agamudivellalar and Agamudimudaliar (including Thuluva Vellalas) (area confined to Hyderabad and Rangareddy Districts only)
- 40 *[Beri Vysya / Beri Chetty]
- 41 *[Atirasa]
- 42 Sondi / Sundi
- 43 Varala
- 44 Sistikaranam
- 45 Lakkamarikapu
- 46 Veerashaiva Lingayat / Lingabaliya
- 47 Kurmi

GROUP-E

**(Socially and Educationally Backward Classes of Muslims)
(Subject to outcome of Civil Appeal No(s).2628-2637/2010
etc., pending before the Hon'ble Supreme Court of India)**

- 1 Achchukattalavandlu, Singali, Singamvallu, Achchupanivallu, Achchukattuvaru, Achukatlavandlu
- 2 Attar Saibulu, Attarollu
- 3 Dhobi Muslim/ Muslim Dhobi/ Dhobi Musalman, Turka Chakla or Turka Sakala, Turaka Chakali, Tulukka Vannan, Tsakalas, Sakalas or Chakalas, Muslim Rajakas
- 4 Faqir, Fhaker Budbudki, Ghanti Fhaker, Ghanta Fhakerlu, Turaka Budbudki, Darvesh, Fakeer
- 5 Garadi Muslim, Garadi Saibulu, Pamulavallu, Kani-Kattuvallu, Garadollu, Garadiga
- 6 Gosangi Muslim, Phakeer Sayebulu
- 7 Guddi Eluguvallu, Elugu Bantuvallu, Musalman Keelu Gurravallu
- 8 Hajam, Nai, Nai Muslim, Navid
- 9 Labbi, Labbai, Labbon, Labba
- 10 Pakeerla, Borewale, Deera Phakerlu, Bonthala
- 11 Qureshi, Kureshi/ Khureshi, Khasab, Marati Khasab, Muslim Katika, Khatik Muslim
- 12 Shaik/ Sheikh
- 13 Siddi, Yaba, Habshi, Jasi

14 Turaka Kasha, Kakkukotte Zinka Saibulu, Chakkitakanevale,
Terugadu Gontalavaru, Thirugatigantla, Rollaku Kakku
Kottevaru, Pattar Phodulu, Chakketakare, Thuraka Kasha

* omitted vide G.O Ms.No.3, BCW(OP) Dept., Dated:14.08.2014

(Consolidated Lists of GO/Govt., Memos. adapted)

1. G.O.Ms.No.1793, Edn. Dept., Dt.23.09.1970
2. Govt., Memo.No.40-IV/70-1, Edu., Dept., Dt.10.02.1971
3. Govt., Memo.No.234/VI/72-2, Edu., Dept., Dt.05.07.1972
4. Govt., Memo.No.1279-P1/74-10, Employment & SW (P) Dept., Dt.08.08.1975
5. G.O.Ms.No.149, SW, Dt.03.05.1978
6. G.O.Ms.No.53, SW Dept., Dt.07.03.1980
7. G.O.Ms.No.5, SW Dept., Dt.24.01.1981
8. G.O.Ms.No.124, SW Dept., Dt.24.06.1985
9. G.O.Ms.No.20, BCW (P2) Dept., Dt.19.07.1994
10. G.O.Ms.No.32, BCW (M1) Dept., Dt.23.02.1995
11. G.O.Ms.No.27, BCW (M1) Dept., Dt.23.06.1995
12. G.O.Ms.No.28, BCW (M1) Dept., Dt.24.06.1995
13. G.O.Ms.No.59, BCW (M1) Dept., Dt.16.12.1995
14. G.O.Ms.No.1, BCW (M1) Dept., Dt.6.01.1996
15. G.O.Ms.No.31, BCW (M1) Dept., Dt.11.06.1996
16. G.O.Ms.No.61, BCW (M1) Dept., Dt.05.12.1996
17. G.O.Ms.No.62, BCW (M1) Dept., Dt.10.12.1996
18. G.O.Ms.No.63, BCW (M1) Dept., Dt.11.12.1996
19. G.O.Ms.No.13, BCW (P1) Dept., Dt.20.05.1997
20. G.O.Ms.No.16, BCW (A1) Dept., Dt.19.06.1997
21. G.O.Ms.No.11, BCW (C2) Dept., Dt.13.05.2003
22. G.O.Ms.No.3, BCW (C2) Dept., Dt.09.01.2004
23. G.O.Ms.No.8, BCW (C2) Dept., Dt.28.08.2006
24. G.O.Ms.No.23, BCW (C2) Dept., Dt.07.07.2007
25. G.O.Ms.No.20, BCW (C2) Dept., Dt.04.07.2008
26. G.O.Ms.No.22, BCW (C2) Dept., Dt.04.07.2008
27. G.O.Ms.No.23, BCW (C2) Dept., Dt.04.07.2008
28. G.O.Ms.No.25, BCW (C2) Dept., Dt.04.07.2008
29. G.O.Ms.No.27, BCW (C2) Dept., Dt.04.07.2008
30. G.O.Ms.No.9, BCW (C2) Dept., Dt.09.04.2008
31. G.O.Ms.No.39, BCW (C2) Dept., Dt.07.08.2008
32. G.O.Ms.No.40, BCW (C2) Dept., Dt.07.08.2008
33. G.O.Ms.No.41, BCW (C2) Dept., Dt.07.08.2008
34. G.O.Ms.No.42, BCW (C2) Dept., Dt.07.08.2008
35. G.O.Ms.No.43, BCW (C2) Dept., Dt.07.08.2008
36. G.O.Ms.No.44, BCW (C2) Dept., Dt.07.08.2008
37. G.O.Ms.No.45, BCW (C2) Dept., Dt.07.08.2008
38. G.O.Ms.No.11, BCW (C2) Dept., Dt.19.02.2009
39. G.O.Ms.No.12, BCW (C2) Dept., Dt.19.02.2009
40. G.O.Ms.No.13, BCW (C2) Dept., Dt.19.02.2009
41. G.O.Ms.No.14, BCW (C2) Dept., Dt.19.02.2009
42. G.O.Ms.No.1, BCW (C2) Dept., Dt.24.01.2009
43. G.O.Ms.No.4, BCW (C2) Dept., Dt.24.01.2009
44. G.O.Ms.No.6, BCW (C2) Dept., Dt.19.02.2009

45. G.O.Ms.No.7, BCW (C2) Dept., Dt.19.02.2009
46. G.O.Ms.No.8, BCW (C2) Dept., Dt.19.02.2009
47. G.O.Ms.No.9, BCW (C2) Dept., Dt.19.02.2009
48. G.O.Ms.No.10, BCW (C2) Dept., Dt.19.02.2009
49. G.O.Ms.No.16, BCW (C2) Dept., Dt.19.02.2009
50. G.O.Ms.No.12, BCW (C2) Dept., Dt.19.02.2009
51. G.O.Ms.No.14, BCW (C2) Dept., Dt.19.02.2009
52. G.O.Ms.No.22, BCW (C2) Dept., Dt.28.02.2009
53. G.O.Ms.No.7, BCW (C2) Dept., Dt.19.02.2011
54. G.O.Ms.No.11, BCW (C2) Dept., Dt.27.05.2011
55. G.O.Ms.No.12, BCW (C2) Dept., Dt.27.05.2011
56. G.O.Ms.No.21, BCW (C2) Dept., Dt.20.06.2011

A copy of this order is available on the Internet and can be accessed at:-

<http://www.goir.telangana.gov.in/>

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

**DR. T. RADHA
PRINCIPAL SECRETARY TO GOVERNMENT**

To

The Commissioner, Printing, Stationery and Stores Purchase
(Ptg. Wing) Department, Telangana, Hyderabad with a
request to publish it in the extraordinary gazette and
send 10000 copies to this Department immediately)

The Chief Secretary to Government, Telangana State.

The Chief Commissioner of Land Administration, Telangana
State

dq@cgg.gov.in

chakradhar@cgg.gov.in

pmu.sudheer@telangana.gov.in

tg.pmumeeseva@gmail.com

The Principal Secretary to Government, Finance Department,
Telangana State

The Principal Secretary to Government, Revenue Department,
Telangana State

The Secretary to Government, Higher Education Department,
Telangana State

The Principal Secretary to Government, Scheduled Castes
Development Department, Telangana State.

The Principal Secretary to Government, BC Welfare
Department, Telangana State

The Principal Secretary to Government, Tribal Welfare
Department, Telangana State

The Principal Secretary to Government, Minorities Welfare
Department, Telangana State

The Secretary to Government, Law Department, Telangana
State

The Chairman, State Council of Higher Education, Telangana

State, Hyderabad.
The Secretary to Government, Intermediate Education Department, Telangana state.
The Secretary to Government, School Education Department, Telangana State
The Secretary to Government, HM&FW Department, Telangana State
The Secretary to Government, Technical Education Department, Telangana State.
The Secretary to Government, Agriculture and Co-Operation Department, Telangana State
The Secretary to Government, Animal Husbandry and Fisheries Department, Telangana State
The Prl. Secretary to Government, PR & RD Department, Telangana State
The Prl. Secretary to Government, General Administration Department Telangana State
All the Secretaries/Prl.Secy/Spl. CS of the Government of Telangana State
All the HODS, Government of Telangana State.
All the District Collectors/ Supdt. of Police, Telangana State.
All the Registrars of Universities in Telangana State
The Registrar, High Court of Judicature at Hyderabad.
The Secretary APAT, Hyderabad.
The Secretary Telangana Public Service Commissioner TS,
The Director (FAC), Backward Classes Welfare, Telangana, Hyderabad.
All The Special Chief Secretary's/Principal Secretary's/Secretary's to Government of Telangana State.
All the Telangana State Pubic Sectors undertakings.
GA(Cabinet)Dept.

Copy to:-

The Co
The Commissioner of I&PR, Telangana State
Jwala99@gmail.com , Vadanrv@gmail.com
lefttelana@gmail.com
P.S. to all Cabinet Minister in the Telangana.
P.S. to the Principal Secretary to CM
P.S. to the Additional Secretary to CM
P.S. to the Advisor of scheduled caste development department
P.S. to Principal Secretary (Higher Education)
P.S. to Principal Secretary (TW)
P.S. to Principal Secretary, Fin. (Expr.SW) Dept.
P.S. to Principal Secretary (SW).
P.S. to Principal Secretary (BCW).
P.S. to Principal Secretary (Minorities Welfare).
P.S. to Principal Secretary (Disabled Welfare).
P.S. to Principal Secretary (School Education).
The Commissioner of Higher Education TS. Hyderabad.
The Commissioner of Intermediate Education, TS, Hyderabad.
The Commissioner of School Education, TS, Hyderabad.

The Commissioner of Technical Education, TS, Hyderabad..
The Commissioner of College Education, TS, Hyderabad.
The Commissioner, Agriculture and Co-Operation, TS, Hyderabad..
The Commissioner of Social Welfare, TS, Hyderabad.
The Secretary, TSWREIS, TS, Hyderabad.
The Commissioner of Tribal Welfare, TS, Hyderabad.
The Commissioner of B.C. Welfare, TS, Hyderabad with a request to mail
a copy this GO to all the Colleges/Institutions/Schools which are
availing Post-Matric Scholarship for information and necessary action
The Commissioner of Minorities Welfare, TS, Hyderabad.
The Director of Medical Education, TS, Hyderabad.
The Director of Adult Education, TS, Hyderabad
The Director of Government Examinations, TS, Hyderabad
The Director, Government Textbook Press, TS, Hyderabad
The Director, State Institute of Educational Technology, TS, Hyderabad.
The Director, State Council of Education Research & Training, TS,
Hyderabad
The Director, Animal Husbandry, TS, Hyderabad.
The Director, Fisheries, TS, Hyderabad.
The Director, Welfare of Disabled and Senior Citizens, TS, Hyderabad.
The Director-General, Centre for Good Governance, TS, Hyderabad.
The Deputy Director (PMU), o/o CSW, TS, Hyderabad.
All the Deputy Secretary's/Assistant Secretaries/ Section officers/Assistant
Section officers in B.C. Welfare, Scheduled castes development
department,
Tribal Welfare department.
The Vice Chairman and Managing Director, Backward Classes
Cooperative Finance Corporation Ltd., Telangana.
The Secretary MJPBCWREIS TS,
The Director Telangana BC Study Circle.
SF/SC

//FORWARDED::BY ORDER//

SECTION OFFICER

11

A handwritten signature in green ink, appearing to be "Abul" followed by a long horizontal stroke.

PRINCIPAL
SCIENTIST INSTITUTE OF TECHNOLOGY
Ibrahimpatnam R R Dist-501506