

**Indian National Congress (INC)
Telangana Pradesh Congress Committee-
Assembly Elections - 2023**

**'ABHAYA HASTHAM'
MANIFESTO**

Marpu Kavali - Congress Ravali

FOREWORD

We are pleased to inform you that this manifesto has been prepared to reflect the aspirations of the people of Telangana who have been suffering under the TRS / BRS government for the last nine and a half years.

We are dedicating this manifesto to the Telangana people after consulting various different communities, civil societies and individuals, analyzing their problems. Drawing inspiration from the hopes and aspirations of Telangana's diverse communities, we present this manifesto for a vibrant, sustainable, and prosperous Telangana.

We assure the entire Telangana people that once the Congress party comes to power, we will surely implement every promise in this manifesto and lead the future of the people of Telangana on a golden path.

On behalf of TPCC, our sincere thanks to all communities and individuals who have contributed to the formulation of this manifesto. Our special appreciation to Prof. Aldas Janniah , Dr. Lingam Yadav, Chamala Srinivas, Tirumalagiri Surender, and Allam Bhaskar for their active role in formulation of this manifesto.

Shri Duddilla Sridhar Babu
Chairman
TPCC Manifesto Committee

Contents

Subject	Page No's
GOOD GOVERNANCE	5
★ 6 GUARANTEES (Abhaya Hastam)	6
★ Warangal Rythu Declaration	7
★ Hyderabad Youth Declaration	9
★ Chevella SC ST Declaration	11
★ Minority Declaration	13
★ Kamareddy BC Declaration	15
Manifesto Highlights	18
1. Telangana Movement Martyrs And Fighters Welfare:	23
2. Agriculture- Farmers Welfare:	23
3. Irrigation:	24
4. Youth-Employment:	24
5. Education:	25
6. Health	27
7. Housing	27
8. Land Administration:	28
9. Civil Supplies/ Public Distribution:	28
10. Panchayat Raj – Rural Development:	28
11. Government / Private Employees Welfare:	29
12. Electricity:	30
13. Industry	30
14. Tsrct Employees Welfare:	30
15. Transport/ Auto Drivers Welfare:	31
16. Excise Policy:	31
17. Women - Child Welfare:	31
18. Sc, St Welfare:	32
19. Backward Classes Welfare:	32

Telangana Pradesh Congress Committee

20. Economically Backward Classes Welfare:	33
21. Minorities Welfare:	33
22. Singareni Workers Welfare:	34
23. Labour Welfare:	34
24. Senior Citizens Welfare (Cheyutha Pension)	35
25. Ex-Servicemen Welfare & Paramilitary Forces	35
26. Advocates Welfare:	35
27. Journalist Welfare:	36
28. Gulf Workers And NRI's Welfare:	36
29. Physically Challenged Persons Welfare:	36
30. Transgenders Welfare:	36
31. Sports :	37
32. Police Law And Order:	37
33. Tourism :	37
34. Folk Arts – Cinema – Culture	37
35. Spiritual And Culture Heritage :	38
36. Environment:	38
37. GHMC Development:	38
Job Calender	40

CHAPTER - I

GOOD GOVERNANCE:

- To end the unprecedented dictatorship of the present TRS/BRS government, Congress party is committed to restore democratic governance as per the spirit and wishes of the Telangana people.
- As in the past, the Congress Government is committed to restore “**PRAJA DARBAR**” daily at the CM camp office.
- MLA also will be constantly available to the people of their constituency and hold regular “ **PRAJA DARBAR**”
- Legal action will be taken, based on a full-fledged inquiry by a retired High Court Judge on the various scandal and corruption allegations in the rule of the BRS/TRS government.
- The Right to Public Services Act will be introduced. A comprehensive portal will be set-up to receive public complaints and address them in due time.
- A Toll-free number will be created for public complaints.
- Review Re- organization of District / Mandals, to create a few more new districts.
- One of the New Districts will be named after Late. Shri P. V. Narasimha Rao.
-

CHAPTER-II

6 GUARANTEES (Abhaya Hastam)

1. **Mahalakshmi:**
 - a. **Rs. 2,500 monthly** financial assistance to women.
 - b. **Gas Cylinders at Rs. 500.**
 - c. **Free travel for women** in TSRTC buses across the state.
2. **Rythu Bharosa:**
 - a. **Financial assistance of Rs. 15,000 per acre to farmers, tenant farmers; Rs. 12,000 to agricultural labour** will be provided every year.
 - b. **A bonus of Rs. 500 for paddy per quintal** will be provided.
3. **Gruha Jyothi:**
 - a. **200 units free electricity** for all households.
4. **Indiramma Indlu:**
 - a. Families not owning a house will be provided a **house site & Rs. 5 lakh financial assistance** towards construction of the house.
 - b. **All Telangana movement fighters will be provided a 250 sq yards house site.**
5. **Yuva Vikasam:**
 - a. **Vidya Bharosa Card - A financial assistance card worth Rs. 5 lakh**, will be provided to students which can be used in payment of college fees (in addition to fee reimbursement), coaching fees, foreign college fees, overseas travel expenses, tuition fees, purchase of books and study materials, hostel fees, exam fees, skill development courses, to buy laptops or research instruments and other education related expenditure.
 - b. **Telangana International Schools** will be built in **every mandal.**
6. **Cheyutha:**
 - a. **Monthly pension of Rs. 4,000** will be provided to senior citizens, widows, disabled, beedi workers, single women, today tappers, weavers, AIDS and Filaria patients and kidney patients undergoing dialysis.
 - b. **Rajiv Aarogyasri - Health insurance of Rs.10 lakh** will be provided.

CHAPTER-III

Warangal Rythu Declaration

1. Waive off **crop loans of 2 lakhs** at once, as soon as INC assumes power.
2. **Indiramma Rythu Bharosa**
 - a. Provide both land-owning farmers and tenant farmers **Rs 15,000 per acre per annum.**
 - b. Provide landless laborers **Rs 12,000 per annum.**
3. Congress will procure all crops with additional bonus on Minimum Support Price (MSP)
4. Reopen all the closed sugar factories and establish the **Turmeric Board.**
5. Insurance and Integration of agriculture work into **MGNREGA**
 - a. Introduce a credible crop insurance scheme that immediately compensates farmers for crop losses.
 - b. Agriculture labour and tenant farmers also to be covered under the Rythu Bheema scheme.
 - c. Integrate agricultural work with the MGNREGA scheme.
6. Provide and protect the **land ownership rights**
 - a. Provide complete ownership rights, along with the right to sale, resale for Podu lands farmers and assigned lands' beneficiaries.
 - b. **Scrap the Dharani portal** and replace it with a new revenue mechanism that protects ownership rights of everyone.
7. Crackdown on the proliferation of **spurious seeds** and pesticides. Perpetrators to be booked under the PD Act, their assets to be seized to provide compensation for affected farmers.
8. Complete **all irrigation projects** in time to ensure that

every acre of arable land is irrigated.

9. Farmers Commission and a New Agriculture Policy

- a. **Farmers Commission** to be formed to offer a permanent resolution on outstanding farm issues.
- b. Prepare a **new agriculture policy** and crop planning considering the climatic conditions of Telangana, with the aim of making agriculture more profitable.

S. No.	Crop	Present Minimum Support Price	INC's promise
1.	Paddy	2,183	2,683
2.	Maize	1,870	2,200
3.	Red Gram	6,300	6,700
4.	Sova Bean	3,950	4,400
5.	Cotton	6,025	6,500
6.	Chilli	-	15,000
7.	Turmeric	-	12,000
8.	Sorghum	-	3,500
9.	Sugar Cane	-	4,000
10.	Jowar	2,758	3,050

Hyderabad Youth Declaration

1. **Honoring Telangana Movement Martyrs and Fighters:**
 - a. **Martyrs of the first and last phase** of Telangana movement **will be identified, officially recognised** and a **government job will be given** to one person from their family. Additionally, a **monthly honorary pension of Rs. 25,000** will be given to their mother/father/wife.
 - b. **All cases filed** against youth who participated in the agitation **will be withdrawn** and on June 2nd, they will be given an **official government ID card as Telangana Movement Fighter**.

2. **Transparent Government Job Recruitment:**
 - a. **2 lakh government jobs** will be filled in the first year.
 - b. **SC, ST, BC and Minority backlog posts** will be filled in the first year.
 - c. **Annual job calendar** with vacancies in all departments will be released every year by **June 2nd** and recruitment will be completed by **September 17th**.
 - d. **Monthly unemployment allowance of Rs. 4000** will be given to every unemployed youth till they are provided with employment or livelihood opportunities
 - e. **A new law to revamp TSPSC**, on the lines of **UPSC**, will be enacted.

3. **Eradicating Unemployment:**
 - a. Telangana will be transformed into a state with **zero unemployment** through **centralized online registration portal**, creating **employment exchanges in 7 plus zones** and establishing **skill development centers in every district**.
 - b. **75% reservation to Telangana youth** shall be

Telangana Pradesh Congress Committee

provided in **private companies** established with the help of government incentives.

- c. **A Youth Commission will be set up to provide interest free loans of upto Rs 10 lakhs** to facilitate education and livelihood opportunities.
 - d. **A special Gulf Cell** will be established to **regulate gulf agents**; to facilitate, enhance & leverage **employment opportunities in the Gulf countries** and to enhance **welfare & support systems for the Telangana youth in Gulf countries.**
4. **Fee Reimbursement and Quality Higher Education:**
 - a. **Fee reimbursement** will be provided for students belonging to **SC, ST, BC, Minority and EWS** categories and **all old dues will be cleared.**
 - b. Palamuru, Telangana, Mahatma Gandhi, Satavahana universities will be **upgraded into integrated universities** and **new integrated universities** will be set up in **Adilabad, Khammam and Medak.**
 - c. **4 new IIITs will be established, on the lines of Rajiv Gandhi IIIT in Basara,** to provide quality education to the rural students.
 - d. **A world class Sports University will be established** on the lines of IMG academy of the USA to support rural sportspersons.
 - e. **2 Educational Institutions will be established** in Warangal and Hyderabad for the **children of Police and RTC employees** to provide quality education **from 6th standard to graduation.**
 5. **Young Women Empowerment:**
 - a. Electric scooters will be provided to all young women **above 18 years of age & are pursuing education.**

Chevella SC ST Declaration

1. **Increase the reservations for SCs to 18%**, proportionate to SC population. Ensure implementation of **A, B, C, D categorisation of reservation for SCs.**
2. Implement **Ambedkar Abhaya Hastham**, a scheme to **provide financial assistance of Rs 12 lakhs per family to SCs and STs within five years** starting from 2023-24, by providing requisite budget allocation in every year's Budget. The financial assistance is intended to enhance the incomes of SCs and STs.
3. Provide **18% reservation for SCs and 12% reservation for STs in Government procurement and public work contracts.** Provide **reservations for SC, STs in private educational institutions and jobs in private companies** availing incentives from the government.
4. Provide a **house site and Rs 6 lakhs for construction of houses**, under **Indiramma Pucca houses** scheme to every houseless SC and ST family. **Saturation approach** will be followed to cover all the eligible families within five years.
5. All the **lands assigned to SCs and STs, but usurped by BRS** govt will be **restored back to the original assignees**, with all the rights. And when **lands are acquired for public purpose** under Land Acquisition Act 2013, the **assigned lands will be treated on par with patta lands** for payment of compensation.
6. **Forest Rights Act**, which was passed by the **INC Government** under the leadership of **Smt. Sonia Gandhi ji**, will be strictly implemented to provide **pattas for Podu lands** to all the **eligible beneficiaries.**
7. Implement **Sammakka Sarakka Girijana**

Telangana Pradesh Congress Committee

Graminabhivrudhi Pathakam (SGGP) to provide an annual grant of Rs. 25 Lakh to each Tanda and Gudem Gram Panchayats.

8. Establish **3 new SC Corporations** and provide grants of **Rs. 750 crores to each corporation every year**. The three corporations are **(1) Madiga Corporation, (2) Mala Corporation, (3) Other SC sub-castes corporation**.
9. Establish **3 new Tribal Corporations** and provide grants of Rs 500 crores to each corporation every year. The three Corporations are **(1) Tukaram Adivasi Corporation** for the welfare of Koya, Gond, Pradhan and Andh communities of Telangana. **(2) Sant Sevalal Lambada Corporation** for the welfare of Lambadas **(3) Yerukula Corporation** for the welfare of Yerukulas and other plain area tribes.
10. Establish **5 new plain area ITDAs** in Nalgonda, Mahabubabad, Khammam, Nizamabad and Mahabubnagar for overall development of Tribal communities. Establish **super speciality hospitals** at all ITDA headquarters
11. Implement **Vidya Jyothulu Pathakam, to provide financial assistance for SC, ST students** of Rs. 10,000 upon passing 10th class, Rs 15,000 upon passing Intermediate and Rs. 25,000 upon graduation and Rs. 1 Lakh upon post graduation. Provide Rs. 5 Lakh for the SC and ST youth completing MPhil and PhD.
12. Establish **residential schools for SCs and STs in every Mandal** and reintroduce the fees reimbursement scheme. **Provide hostel facility to all SC and ST students** pursuing graduation and post-graduation. Provide **financial assistance to every SC and ST student who secures admission in universities abroad**.

Minority Declaration

1. Financial Upliftment and Empowerment:

- a. Caste census will be conducted within 6 months of forming the government and fair reservation will be ensured for all backward classes including minorities in government jobs and educational institutions and government welfare schemes.
- b. Increase minorities welfare budget to Rs.4,000 crore and introduce a dedicated minorities sub-plan ensuring optimal budget allocation and utilization.
- c. To provide Rs.1,000 crore annually to facilitate subsidized loans for jobless minority youth and women.

2. Commitment to Education and Employment Equity:

- a. Introduce Abdul Kalam Taufa-e-Taleem Scheme to provide financial assistance of Rs.5 lakh to Muslim, Christian, Sikh and other Minority youth completing M.Phil. and Ph.D. Further, provide Rs.1 lakh upon post-graduation, Rs.25,000 upon graduation, Rs.15,000/- for Intermediate and Rs.10,000/- to students on passing 10th grade.
- b. Establish a Telangana Sikh Minority Finance Corporation and fill vacancies in Minority institutions, such as Waqf Board, Minorities Finance Corporation, Christian Minorities Finance Corporation, Haj House, Urdu Academy, etc. Special DSC to be conducted to recruit Urdu Medium teachers.

3. Protection of Religious Rights and Culture:

- a. Monthly honorarium of Rs.10,000 - 12,000 for priests from all religions including Imams, Muezzins, Khadims, Pastors and Granthis.
- b. Amend 'The Telangana State Minorities Commission Act, 1998' to make it a permanent body, and to table its annual report and recommendations, in the state legislative assembly every

year to make suitable changes to policies for Minorities welfare and avoidance of discrimination.

- c. Land and Property records of the Waqf Board are to be digitized. Additionally, encroached properties of the Waqf Board will be reclaimed and re-registered under the Waqf Board, to increase its financial strength to conduct many more community welfare schemes and programmes.
- d. Protection and allotment of land for Muslim and Christian Graveyards.

4. Infrastructure and Welfare

- a. To provide a house site and Rs.5 lakhs for constructing houses under the Indiramma Indlu Housing Scheme for houseless Muslim, Christian and Sikh families.
- b. To provide Rs.1,60,000/- to the newly wed couples of Muslims, Christians, Sikhs and other minorities.

5. Promotion of Inclusivity and Growth:

- a. Revitalisation of SETWIN and skill development training and transformation of Quli Qutub Shah Urban Development authority (QQSUDA) to develop infrastructure in the Old City.

Kamareddy BC Declaration

A. Reservations

1. BC reservations will be increased based on caste census and BC commission report within 6 months of assuming power.
2. Increase BC reservations to 42% from the existing 23% in local bodies to provide 23,973 new political leadership positions for BCs in panchayats and municipalities. Provide sub-categorization in BC reservations in local bodies.
3. 42% reservation for BCs in government civil construction and maintenance contracts.

B. Funds

4. Mahatma Jyotiba Phule BC sub-plan to be given statutory status and adequate funds in the first assembly session.
5. Spend Rs. 20,000 crores per year amounting to Rs. 1 lakh crores in 5 years for BC welfare.

C. Welfare

6. Separate MBC welfare ministry will be created to oversee the development of MBC castes.
7. Corporations will be established for all the BC castes for their overall development. BC youth can avail interest free loans and collateral free loans up to 10 lakhs to establish small business and attain higher education
8. Prof Jayashankar BC Aikyatha Bhavans with Rs. 50 Crore to be constructed in all district headquarters with a convention hall, press club, study circle, library and canteen. The District BC welfare office is to be situated in the BC Aikyatha Bhavans.

Telangana Pradesh Congress Committee

D. Education

9. One new Gurukulam for BCs in every mandal to be set up on par with Navodaya Vidyalayas and 1 new degree college to be set up in each district.
10. Full fees reimbursement irrespective of rank for BC students with annual income below Rs. 3 lakhs.

E. Aiding Artisanal Communities:

11. A shopping complex with 50 shops will be constructed in each mandal as 'Vruthi Bazaars', to provide free shop space for artisanal communities, such as barbers, carpenters, washermen, blacksmiths and goldsmiths.
12. Reduction in the old age pension eligibility age for all communities engaged in caste occupations from the present 57 to 50 years. At present eligibility age is at 50 for only Toddy Tappers and Weavers.
13. Conduct elections, and provide financial assistance of Rs. 10 lakh to each society registered under BC corporations and federations.

F. Community Specific Promises

14. Mudiraj

- a. Restore G.O.Ms.No. dt. 19/02/2009, to move Mudiraj, Mutrasi and Tenugollu communities from BC-D to BC-A.

15. Gangaputra

- a. Establish Telangana Fisheries Development Board, with powers to resolve pending issues on fishing rights amongst fisherman communities, and to take up fisheries development activities, such as promotion of aquaculture, captive seed nurseries and marketing infrastructure.

16. Yadav & Kuruma

- a. Take up the 2nd phase of the Sheep Distribution Scheme within 100 days of assuming power.

17. Goud

- a. Allocate 5 acres of land in each village for

Telangana Pradesh Congress Committee

plantation of Palm trees, provide 90% subsidy in providing saplings of palm trees, drip irrigation and in construction of the compound.

- b. Increase reservations for Gouds in liquor shop licenses from the existing 15% to 25%.
- c. Rename Jangaon district as Sardar Sarvai Papanna Goud Jangaon district.

18. Munnur Kapu

- a. Establish the Telangana Munnuru Kapu corporation to provide subsidized loans for the youth to encourage entrepreneurship.

19. Padmashali

- a. Will set up Mega Powerloom clusters in Jagityal, Narayanpet and Bhongir.
- b. 90% subsidy on power looms & accessories for Padmashalis.

20. Vishwakarma

- a. Provide tool kits for barbers, goldsmiths, blacksmiths, carpenters and potters at 90% subsidy.
- b. Assign land in urban areas to set up shops.

21. Rajaka

- a. Provide subsidy of Rs. 10 Lakh towards establishment of Laundromats for Rajaka youth in the cities.
- b. Modernize Dhobi Ghats across the state with an expenditure outlay of Rs. 10 crore per district.

Telangana Pradesh Congress Committee

MANIFESTO HIGHLIGHTS (Other than 6 guarantees)

1. Congress party is committed to restore democratic governance as per the spirit and wishes of the Telangana people.
2. We will hold a "Praja Darbar" (public court) every day at the Chief Minister's camp office.
3. We will provide a monthly honorary pension of Rs. 25,000 to the parents or spouse of the martyrs of the first and second phases of the Telangana movement, and provide a government job to one member of their family.
4. We will withdraw the cases against the Telangana movement activists and allocate them a 250 yards house site.
5. We will waive off the crop loans of farmers up to Rs. 2 lakhs.
6. Farmers will be given interest-free crop loans of up to Rs. 3 lakhs.
7. Farmers will be provided with uninterrupted free power for 24 hours.
8. A comprehensive crop insurance scheme will be provided for all major crops.
9. A judicial inquiry will be conducted by a sitting High Court judge into all irregularities and corruption in the construction of the Kaleshwaram Lift Irrigation Project.
10. In accordance with 73rd and 74th constitutional amendments, the three tier system of local bodies will be rejuvenated with their past glory by assigning the responsibilities, funds and management of local development works.
11. All vacant teacher posts will be filled through Mega DSC within 6 months.
13. A rural youth financial corporation will be set up with initial capital of Rs. 1000 crores to provide self employment opportunities by encouraging startups and small and

Telangana Pradesh Congress Committee

medium scale industries.

14. Annual job calendars will be released and 2 lakhs vacant posts will be filled transparently within a specified time period.
15. Free internet through Wi-Fi facilities will be provided to all students.
16. Increase the allocation of the budget for the education sector from the present 6% to 15%.
17. The monthly salary of mid-day meal workers working in all government schools will be increased to Rs. 10,000.
- 17.a The monthly salary of Anganwadi teachers will be increased to Rs. 18,000, and they will be brought under EPF coverage to ensure job security.
18. Around 6,000 closed schools will be reopened with better facilities.
19. Four more IIITs will be set up similar to Basara IIIT.
20. Knee surgery will be included under the Arogyasri scheme.
21. "Bhumata" portal will be introduced in place of the Dharani portal and justice will be done to all farmers who have lost their land rights.
22. We will establish the "Land Commission" to resolve all land rights issues.
23. We will provide full land rights to the beneficiaries on 25 lakh acres that were distributed to the poor through land reforms.
24. We will provide a monthly honorarium of Rs. 1,500 to village panchayat ward members.
25. An honorary pension will be paid to ex sarpanches, ex-MPTCs and ex-ZPTC members.
26. Village volunteers system will be introduced to help target groups to access various government programmes for the rural people.

Telangana Pradesh Congress Committee

27. We will immediately pay the three DAs arrears that are pending to all government employees and pensioners.
28. We will abolish the current Contributory Pension Scheme (NPS) and re-introduce the Old Pension Scheme (OPS).
29. We will announce a new PRC for government employees and TSRTC staff, and implement its recommendations within 6 months.
30. We will ensure payment of salaries of government employees on the 1st of every month.
31. We will increase the monthly salary of anganwadi teachers to Rs. 18,000 and also they will be brought under EPF coverage to ensure their job security.
32. Along with completion of the merger of TSRTC into the government, we will immediately pay the two PRC arrears to RTC workers.
33. Provide financial assistance of Rs. 12,000 per year to every auto rickshaw driver.
34. Pending traffic challans will be cleared with a 50% discount through a one time settlement scheme.
35. Completely abolish belt shops.
36. Establish three new corporations for the Madigas, Malas, and other SC sub-castes after the SC categorization.
38. Provide increased reservations based on population for BCs after conducting a "caste census" for BCs.
39. Provide 5% reservation for nomadic tribes/denotified tribes in education and employment opportunities.
40. Establish a "BC Bhavan" in the name of Professor Jayashankar in every district headquarters.
41. Name Jangaon district after Sardar Sarvai Papanna Goud district.
42. Establish corporations for all castes of backward classes and

Telangana Pradesh Congress Committee

allocate adequate funds.

43. Implement a sub-plan for Backward Classes (BCs).
44. Establish a special welfare board for EBCs.
45. Institute a minority sub-plan with adequate funds.
46. Provide Rs. 1,00,000 and 10 grams of gold as Indiramma gift to the Hindu and Rs. 1,60,000 for the minority girls at the time of their marriage.
47. Review and simplify the policy of compassionate appointments in the Singareni collieries.
48. The Congress Party will not allow the privatization of the Singareni company under any circumstances.
49. Bring the beedi workers under the purview of life insurance and ESI.
50. Increase the ex-gratia for Toddy Tappers who have deceased accidentally to Rs. 10 lakhs.
51. Provide Rs. 2 lakhs through DBT, directly to Yadavas and Kurmars for sheep rearing without middlemen.
52. Provide social security to unorganized workers, such as construction workers, autorickshaw drivers, cab drivers, working for companies such as Swiggy, Zomato, Ola & Uber inline with the Rajasthan model.
53. Revive the "Bangaru Thalli" scheme to provide financial assistance for every girl child born.
54. Provide free electric scooters to every girl studying higher education and are above the age of 18.
55. Establish "Old Age Homes" in all district headquarters.
56. The issue of long pending house site allotment for Journalists in Hyderabad city will be resolved immediately.
57. Provide Rs. 5 lakhs in cash to the families of deceased journalists.

Telangana Pradesh Congress Committee

58. We will provide a monthly honorarium of Rs. 5,000 to public distribution ration dealers in the state.
59. Supply fine rice on white ration cards.
60. Establish a welfare board for Gulf workers.
61. Increase the monthly pension for the disabled to Rs. 6,000.
62. Issue gender reassignment certificates and identity cards to transgender people.
63. Establish a residential sports school in each district.
64. Immediately resolve all the problems of home guards along with salary revisions.
65. Pay a monthly pension of Rs. 3,000 to folk artists over the age of 50.
66. Osmania hospital structure will be preserved as a Heritage monument, while ensuring modern health care infrastructure is developed within the hospital campus.
67. Construct new metro routes on the LB Nagar - Aramghar - Mehdipatnam - BHEL routes.
68. Modernize the drains to make Hyderabad a flood-free city.
69. Waive penalties on property tax and house tax arrears in municipalities, corporations, and gram panchayats across the state.
70. Establish Basti public schools with all modern facilities in municipal and municipality centers.

· CHAPTER-IV

1. TELANGANA MOVEMENT MARTYRS AND FIGHTERS WELFARE:

- A house site of 250 Sq. yards will be given to each Telangana Movement Fighter along with the honorary pension.

2. AGRICULTURE- FARMERS WELFARE:

- Interest Free Crop Loan of up to Rs. 3 lakhs.
- Raipur AICC farmer resolution will be implemented.
- We will resume the special agriculture budget policy introduced by the previous Congress government.
- 24 hours uninterrupted free current for agriculture.
- All affected farmers under the KALESHWARAM LIFT IRRIGATION PROJECT will be assisted with required financial support.
- The 2013 Land Acquisition act will be implemented strictly.
- ADARSHA RYTHU programme will be re-introduced. One market in each Mandal will be developed.
- Develop Agriculture Mechanization Centre in Each Mandal.
- All input Subsidy Schemes which were discontinued by the TRS / BRS Government (on Seeds / Fertilizer/ Farm Machinery/ Pesticide Subsidies) will be re – introduced.
- Input subsidy will be provided in the event of Crop losses due to Natural Calamities.
- The past glory of increased acreage under Maize Crop will be brought back.
- Abolish illegal moisture measurement system in PADDY PROCUREMENT.
- All vacant posts in the agriculture department will be filled.
- The past glory of increased acreage under 'Ever- Dwindling' traditional crops such as Millets, Pulses, oilseeds will be re-stored by strengthening marketing mechanisms.
- Special effort will be initiated for development of vegetable production and livestock in Peri - Urban areas of Hyderabad.
- Compensation to the farmers during land acquisition will be

Telangana Pradesh Congress Committee

reviewed. Assigned/PODU lands will also be paid equal compensation similar to patta land owners.

- Mahatma Gandhi National Rural Employment Guarantee Scheme will be prioritized in agricultural development works.
- Milk producers will be given Rs. 5 incentive.
- We will set up sterilization centers in every district to control the monkey population and reduce the risk of monkey-human contact.
- The Pharma City policy in Rangareddy district will be reviewed as per the aspiration of the farmers and High Court orders, and steps will be initiated to abolish it.

3. IRRIGATION:

- A Judicial inquiry will be initiated with a sitting High Court Judge to look into all irregularities and corruption in 'KALESHWARAM' lift irrigation project.
- Will fight for legitimate share in 'KRISHNA RIVER WATERS'.
- Will fight for NATIONAL status for PALAMURU – RANGAREDDY LIFT IRRIGATION PROJECT.
- Provide Irrigation water to the upper regions of Adilabad and other Districts by completing the Dr. BABA SAHEB AMBEDKAR PRANAHITA-CHEVELLA PROJECT.
- We will complete all the pending water projects in the state on time and achieve a green Telangana.
- The government will recognize the maintenance and repair of nearly 40 thousand lakes in Telangana and hand over their responsibilities to water societies.

4. YOUTH-EMPLOYMENT:

- After the Congress party comes to power, Mega DSC will be announced in the first cabinet meeting to fill all Vacant Teacher posts within 6 months.
- Fill 2 Lakh Vacant Government Jobs.

Telangana Pradesh Congress Committee

- A rural youth financial corporation will be set up with initial capital of Rs.1000 crores to provide self employment opportunities for encouraging startups and small and medium scale industries.
- TSPSC will be completely revamped, and a yearly Job Calendar will be announced and implemented to fulfill all vacant posts on time.
- No fee is required to pay for TSPSC competitive Exams in a year, one time yearly registration fee for each candidate.
- An INDUSTRIAL HUB will be established along with a skill development center in each district for creating job opportunities for unemployed youth.
- Provide opportunity for unemployed youth in execution of all government contracts.
- Telangana study circles will be established in each assembly constituency to prepare for competitive exams.

5. EDUCATION:

- Every College going student will be given a VIDYA BHAROSA CARD of Rs. 5 Lakh to meet all education expenses.
- Free internet through Wi-Fi facilities will be provided to all students.
- Will Transform Telangana into an Innovation Education hub in the next 5 years.
- In every Mandal, an international school with modern facilities and infrastructure will be set up and provided with free bus services.
- Fee reimbursement will be strengthened and continued for the benefit of poor students.
- Scholarships to the students belonging to SC, ST, BC and Minorities will be revised and paid on time.
- Remuneration of mid day meal workers in all Government schools will be increased to Rs 10,000 per month.
- Rs. 25 lakh financial assistance will be provided to students belonging to SC, ST, BC, and Minorities pursuing higher education overseas.
- Increase the budget allocation of the education sector from the

Telangana Pradesh Congress Committee

existing 6% to 15%.

- All vacant staff positions in educational institutions will be filled.
- Re-open around 6 thousand closed government schools and equip them with modern infrastructure facilities.
- A primary school to be established in every village in Telangana.
- An upper primary and a high school in each revenue village.
- A high school and junior college will be built in each Mandal.
- A Degree College will be set up in each assembly constituency.
- A PG College will be established in each District.
- English medium education will be introduced in all government schools in Telangana gradually in a phased manner.
- Underlying vacant PET Teacher posts will be filled and annual sports fest will be organized regularly in all government high schools in Telangana.
- Remuneration of guest faculty in all junior and degree colleges will be enhanced to Rs.42,000 and Rs. 52,000 per month respectively.
- Every PhD scholar in all government universities will be given a scholarship of Rs.10,000 per month.
- New universities will be set up in Khammam and Adilabad districts.
- The past glory of TSERT will be restored by filling up all vacant positions.
- The TS Higher Education Council will be completely revamped for improving the quality of higher educational institutions.
- Special grants will be provided in the first budget to universities for the modernization of basic facilities and hostels.
- All vacant posts of DEO and MEO post will be filled.
- A fee regulatory committee will be set up to regulate fees charged by private institutions.
- All education institutions under the private sector will be brought under quality regulation and control mechanisms for improving the academic standards.
- All problems of private teachers and lecturers will be solved.
- The past glory of all 67 Aided Colleges and other vocational institutions will be restored.
- All residential educational institutions will be modernized to

Telangana Pradesh Congress Committee

provide quality education and nutritious food to the students.

6. HEALTH

- The emergency services of 108,104 will be modernized and expanded.
- One super specialty hospital will be set up in each District.
- A hundred-bed super specialty hospital and one maternity hospital will be set up in each constituency.
- A hundred bed hospital will be set up in each Municipality.
- All vacant Teaching and Non-Teaching posts in Government Medical College will be filled up and quality education will be imparted.
- All RMPs and PMPs will be provided training as per the 2009 Act.
- Arogyasri scheme will be implemented to treat all major diseases with an insurance cover of up to Rs 10 lakh.
- Knee transplantation will be brought under the Arogyasri scheme
- All posts of Doctors and Nurses will be filled up in all government hospitals.
- The Congress party is committed to achieving a healthy Telangana in the next five years.
- The budget share for the health sector will be doubled.
- All government hospitals will be modernized with the latest medical infrastructure and medical equipment for providing quality health services to all.

7. HOUSING

- Rs. 5 Lakh will be provided to homeless families owning a house site towards house construction.
- Rs. 6 Lakh will be given to homeless SC and ST families owning a house site towards house construction.
- For every homeless poor family without land, a house site and Rs. 5 lakh will be provided under Indiramma Illu.
- The Telangana Congress is determined to make families homeless-free in the next five years by providing pucca houses.

8. LAND ADMINISTRATION:

- Dharani portal will be replaced with a more transparent new BHUMATHA PORTAL and undertake a comprehensive land survey based on which the land ownership rights will be allocated and provide a remedy to all those farmers who suffered due to Dharani Portal.
- Will implement Koneru Ranga Rao land committee recommendations.
- ABHUDHAR card will be issued to every farmer after a survey of each land holding in the State.
- Establishment of a land commission for resolving land ownership issues and ensuring land ownership rights are ensured to all land owners.
- Will provide ownership titles to 25 lakh acres of land distributed to the poor under land reforms undertaken by Congress government
- Congress party is committed to achieving conflict-free Telangana with respect to land ownership rights by bringing a transparent new online portal in place of DHARANI in the next five years.
- Lands with clear ownership titles added under the restricted category will be removed within 100 days of assuming power.

9. CIVIL SUPPLIES/ PUBLIC DISTRIBUTION:

- Hereafter fine-quality rice will be provided to all ration card holders.
- Issue ration cards based on BPL category for all eligible beneficiaries and make it a continuous process.
- All eligible poor families will be issued new ration cards.
- All ration shops will be transformed into multipurpose mini supermarkets.
- Rs 5000 per month will be paid as honorarium to all ration shop dealers.

10. PANCHAYAT RAJ – RURAL DEVELOPMENT:

- As per the 73rd and 74th constitutional amendments introduced by Shri Rajiv Gandhi, the past glory of the 3-tier system of local bodies will be restored by providing clear responsibilities and required funds.

Telangana Pradesh Congress Committee

- Enhance MGNREGA scheme by providing 150 days of assured employment and a minimum wage of Rs 350/per day.
- Gram panchayat workers will be provided with minimum wages and Job security.
- The PESA Act will be amended and implemented to benefit the tribal areas.
- Honorary monthly remuneration of Rs. 1,500 per month to all gram panchayat ward members and monthly pension to EX-ZPTC/MPTC members and Sarpanches.
- Pensions will be provided to Ex Sarpanches, MPTCs, and ZPTCs.
- The service of the recently appointed junior panchayat secretaries will be regularized immediately.
- Village volunteers system will be introduced to help target groups to access various government programmes for the rural people.

11. GOVERNMENT / PRIVATE EMPLOYEES WELFARE:

- Three pending DAs will be paid to government employees and pensioners immediately.
- All government employees and pensioners will get salaries/pensions on the first day of every month without failure and ensure redemption of any bills submitted within 15 days.
- The contributory pension system (CPS) will be replaced with the old pension system (OPS) immediately.
- DAs for government employees and pensioners will be announced timely and paid directly to their accounts.
- G.O 317 will be reviewed, and the victims of this G.O will be justified with proper policy measures.
- Constitute a new PRC as soon as the Congress government is formed and its recommendations will be implemented within 6 months.
- Health cards will be issued to all government employees and pensioners to cover all major diseases in all major super specialty hospitals.
- Monthly salary will be increased for all field assistants / Asha workers / IKP / MGNREGA employees in addition to their JOB security.
- 150 days of assured employment will be provided under the

Telangana Pradesh Congress Committee

urban employment scheme with a minimum wage of Rs 350 per month.

12. ELECTRICITY:

Free power will be provided up to 200 units for the consumers. Provide special funds for maintenance and up gradation of electricity distribution infrastructure.

13. INDUSTRY

Establish Industrial corridors in each composite district headquarters.

Transform Telangana into a 500 billion dollar economy by 2030.

Hyderabad-Miryalaguda Industrial Corridor (HMIC) will be developed along NH 67, with robust infrastructure for plug and play set up of industries while facilitating storage, transportation and export.

Fund from the Union Government will be ensured for development of ITIR project in Hyderabad.

The Fab City project will be resumed to attract semiconductor industry in Hyderabad.

4 Dry Ports will be developed in Hyderabad to foster export-led growth.

Special emphasis will be placed on developing Hyderabad into the destination for automobile and logistics industries, for the growth of ancillary industries and employment.

A state-level credit guarantee scheme for MSMEs will be launched to provide collateral free loans.

Transform Vijaya Dairy into a leading milk brand in India.

- The Pharma City policy in Rangareddy district will be reviewed as per the aspiration of the farmers and High Court orders, and steps will be initiated to either to abolish it or to shifted to other suitable place.

14. TSRTC EMPLOYEES WELFARE:

- Along with the completion of the merger of TSRTC into the government, we will immediately pay the two PRC arrears to RTC workers.
- The TSRTC employees will be included in the next PRC.

Telangana Pradesh Congress Committee

- All benefits of state government employees will be extended to TSRTC employees.
- The fleet of RTC Buses will be increased and modernized, and new services will be started.
- Grant permission for unionization in RTC.

15. TRANSPORT/ AUTO DRIVERS WELFARE:

- Rs. 12,000 per year to all auto drivers.
- The single permit policy for transport vehicles will be introduced.
- Fitness test challan of transport vehicles will be reviewed and settled once a year.
- A welfare board will be set up to ensure the welfare of auto drivers.
- An Auto Nagar will be created in all major towns.
- All pending traffic challans will be settled with a 50% discount under a one-time settlement scheme.

16. EXCISE POLICY:

- The present excise policy will be reviewed and amended.
- All belt shops will be closed down.
- Promotion of NEERA-based products for the benefit of the toddy-tappers.
- Stringent actions on the sale of advertised drugs, liquor and adulterated toddy, etc.
- Rehabilitation Centers for drug-addicted victims in each district.

17. WOMEN - CHILD WELFARE:

- Kalyanamastu scheme will be implemented providing 10 grams of gold in addition to Rs.1 lakh assistance to girls belonging to BPL families at the time of their marriage.
- Free travel for all women in TSRTC buses.
- Mahila Commission will be strengthened to improve the safety of women.
- A skill development center for aspiring women entrepreneurs will be set up along with a dedicated special fund.
- Strengthen women police force and expand it in villages and town level.

Telangana Pradesh Congress Committee

- A permanent building will be constructed for DWAKRA GROUPS, and also interest-free loans will be provided.
- The monthly salary of Anganwadi teachers will be increased to Rs. 18,000, and they will be brought under EPF coverage to ensure job security.

18. SC, ST WELFARE:

- Chevella SC, ST declaration will be implemented in its true spirit.
- Recognition of SAMMAKKA – SARALAMMA festival as a national festival.
- Madasi kuruva and Madari community people will be examined to include in SC category.
- Valmiki Boya caste will be included in ST category.

19. BACKWARD CLASSES WELFARE:

- Mudiraj corporation will be allocated adequate funds.
- Yadava, Kuruma corporation will be allocated adequate funds.
- Munnuru Kapu corporation will be allocated adequate funds.
- Padmashali Corporation will be allocated adequate funds.
- Gouda Corporation will be allocated adequate funds.
- Nayi-brahmana (mangali) corporation will be allocated adequate funds.
- VishwaKarma Corporation will be allocated adequate funds.
- Vaddera Corporation will be allocated adequate funds.
- Rajaka Corporation will be allocated adequate funds.
- Peraka Corporation will be allocated adequate funds.
- MBC Corporation will be strengthened and allocated adequate funds.
- Review of 26 BC castes which were deleted from BC list at the time of state bifurcation, for their re-inclusion in the BC list.
- Denotified Tribe Corporation (DNT) with adequate funds.
- 5% reservation to all denotified tribes in education and Job opportunities.
- Recognition of Denotified Tribes (DNT) in Backward castes as a special group.

Telangana Pradesh Congress Committee

- Special incentives for BC entrepreneurs.
- Special coaching centers for BC students in each district.
- DBT of Rs. 2 lakhs to Yadavas, Kurumas for goat/sheep rearing.
- Land ownership rights for BC farmers on assigned lands will be restored.
- Integrating handloom clothes with e-commerce platforms such as Amazon, and Flipkart.
- Allotment of all government-sponsored textile schemes (for example: Bathukamma sarees, sarees given to Anganwadi and ASHA workers) to the handloom weavers.
- Skill development for making NEERA-based products like in Kerala, and Tamil Nadu.
- An ex-gratia of Rs. 10 lakh in the event of accidental death to be provided to the family members of deceased toddy tappers and an amount of Rs 2 lakh to those who succumbed to severe injuries. These compensation will be paid to be affected families based on resolution of concerned Gram Panchat within 30 days from the date of incident.
- Promotion of NEERA products and their marketing.
- We will make all efforts to get creamy layer system removed in the OBC reservation in the central Government job and employment opportunities.
- Cotton yarn depots will be set up at Sirisilla district

20. ECONOMICALLY BACKWARD CLASSES WELFARE:

- The EBC welfare board will be set up with adequate funds.
- Arya Vaishya Corporation will be set up with adequate funds.
- Reddy Corporation will be set up with adequate funds.
- Will increase the Scholarships and Hostel facilities of EBC students.
- Double the funds of Brahmin corporation.

21. MINORITIES WELFARE:

- Minority Sub plan will be introduced with provision for adequate funds.

Telangana Pradesh Congress Committee

- Sachar committee recommendations will be implemented.
- Honorary remuneration for Imams will be enhanced.
- Honorary remuneration for Pastors will be enhanced.
- Honorary remuneration for Gurudwara Granthis will be enhanced.
- A minority welfare board will be set up with adequate funds.
- Residential schools for Minority Girls and Boys will be opened across the state.
- Provide for promotion and recognition of Urdu language in Government departments.
- Special efforts to be taken for the welfare of Dalit Christians.

22. SINGARENI WORKERS WELFARE:

- The compassionate appointment system will be reviewed and made liberal.
- Government to take all measures to ensure Safety and development of SINGARENI WORKERS.
- Modern Educational Institutions will be established in the residential areas of SINGARENI collieries.
- Minimizing political interference in the management of SINGARENI collieries.
- Congress is strongly opposed to the Privatization of Singareni collieries.
- Pay revision commission for SINGARENI staff will be constituted periodically, and revised wages will be paid timely.

23. LABOUR WELFARE:

- Abolish the 2014 PF cut off for Beedi workers and provide Cheyutha pensions.
- Beedi workers will be brought under ESI and life insurance.
- Unorganized workers welfare board will be set up.
- Provide social security to unorganized workers, such as construction workers, autorickshaw drivers, cab drivers, working for companies such as Swiggy, Zomato, Ola & Uber inline with the Rajasthan model.
- Provision of interest-free loans and identity cards to small

Telangana Pradesh Congress Committee

business owners, street vendors.

- Bazar tax exemption to small businesses in towns and Municipalities.
- Separate corridors to be established for street vendors.
- Special incentives for the promotion of start-ups, and special laws for the safety of IT employees.
- Special measures for the safety of women IT employees.
- We will establish the Hamali Welfare Board.
- We will provide health cards for Hamalis.

24. SENIOR CITIZENS WELFARE (Cheyutha Pension)

- Old age pension of Rs. 4000 per month to individuals above the age of 57 years irrespective of their child's employment.
- Old age homes at each District headquarters.
- As per the central act, special efforts for the welfare of senior citizens.

25. EX-SERVICEMEN WELFARE & PARAMILITARY FORCES

- A special fund will be set up for the welfare of ex-servicemen.
- Due priority will be given in allotment of government houses.

26. ADVOCATES WELFARE:

- Special act for the safety of advocates.
- Monthly honorary remuneration of Rs. 5,000 to all practicing lawyers up to 5 years of practice.
- A special training center for young lawyers.
- A special grant to the bar council with an allotment of Rs.100 crores every year.
- 5 lakhs insurance for advocates and issue health cards for advocates and their family members for better treatment at all private and government hospitals.
- Equal opportunities for SC, ST, and OBC lawyers in the appointment of GP (government pleader), PP (public prosecutor), and AGP (Additional Government pleader).
- Recommend the Government of India to bring required amendments to section 41 CRPC.

Telangana Pradesh Congress Committee

- A house site for all eligible advocates.

27. JOURNALIST WELFARE:

- We will set up a welfare fund for journalists with Rs. 100 crores.
- We will resolve the problem of housing of Hyderabad journalists which has been pending for a long time. District-wise house plots will be allotted to eligible print and electronic media journalists.
- Rs. 2 lakhs will be given to the families of deceased journalists.
- Pension will be provided to the retired journalists.
- Under the 'Journalist Health Scheme', we will issue health cards to journalists to provide better medical care to their family members.

28. GULF WORKERS AND NRI'S WELFARE:

- We will establish an NRI welfare board.
- Gulf workers welfare board to solve all their problems.
- Rs. 5 Lakh ex-gratia to family members of deceased gulf workers in the event of death in the gulf.
- We will set up toll free helplines to know the problems of migrant workers in foreign countries.

29. PHYSICALLY CHALLENGED PERSONS WELFARE:

- Implementation of The Rights of Persons with Disabilities (RPWD) Act, 2016 in Telangana.
- Increase of pension to Rs. 6000 per month to all Physically Challenged persons.
- Will strictly implement reservation policy and fill up all backlog posts of physically challenged people.
- Free travel to all Physically Challenged persons in TSRTC buses.

30. TRANSGENDERS WELFARE:

- An identity card and sex change certificate will be issued to all transgenders to ensure their safety.

Telangana Pradesh Congress Committee

- Opportunity will be provided to transgenders in education, vocational Institutions and jobs.

31. SPORTS :

- All vacant posts of PET / PD Teachers in all educational institutions will be filled up.
- We will build one Residential Sports school in every District.
- We will set up a sports University.
- Special incentives for sports persons who were awarded national and international awards.
- A Mini Stadium in each Mandal, a sports stadium in every assembly constituency and a sports academy in every District.

32. POLICE LAW AND ORDER:

- Home guards wages will be revised and their issues will be solved immediately.
- Special incentives for constables and drivers in the police department.

33. TOURISM :

- Promotion of eco- tourism in the forest areas of the state.
- Establishment of entertainment and theme parks in Hyderabad and all other districts.
- Special laws will be passed to promote tourism in the most famous Hindu, Buddhist, Christian, Mohammedan and Jain temple sites in Telangana.
- Conservation of historical buildings and development of tourism will be undertaken.

34. FOLK ARTS – CINEMA – CULTURE

- Rs. 3000 will be paid as pension to the folk artists who have crossed 50 years.
- Monthly living stipend Rs. 3000 for all the folk artists will be paid.
- Special funds will be allocated for the development of Telugu and

Telangana Pradesh Congress Committee

Urdu language and to strengthen their academies.

- Necessary steps will be taken to popularize Telangana dialect.
- We will build "Cultural Convention Centers" like Ravindra Bharati in each joint district center.
- We will build training camps for artists with national and international standards.
- We will provide financial assistance for construction of new studios for film development and allotment of sites.
- We will stop the irregularities in Chitrapuri Colony and give justice to the real film workers.
- We will establish an open air theater in every mandal.

35. SPIRITUAL AND CULTURE HERITAGE :

- Rs. 12,000 financial assistance per month for incense and lamps to Hindu temples, adivasi and tribal priests.
- We will bring a special law for the protection of alienated temples, mosques and church lands.

36. ENVIRONMENT:

- We will formulate a robust policy for flood, disaster management and heat wave action management.
- We will take steps to build a sustainable ecosystem.
- We will make rainwater pits in new houses and industrial constructions compulsory.
- We identify the people in the villages as voluntary volunteers to protect the trees and pay them an honorarium to protect the trees. All measures for sustained environment protection.
- We will control plastic usage and encourage the manufacture of cloth bags made of jute and coir.
- The Pollution Control Board (PCB) will be modernized and a Pollution Control Ward will be established to provide better services in the prevention of air pollution.

37. GHMC DEVELOPMENT:

- Osmania hospital structure will be preserved as a Heritage monument, while ensuring modern health care infrastructure is

Telangana Pradesh Congress Committee

developed within the hospital campus.

- We will build four modern Maternity hospitals.
- We will build four modern veterinary and Pets care hospitals.
- We will build two Modern ENT hospitals.
- We will build two Modern Eye hospitals.
- Comprehensive development of slums under HMDA. We will set up a development authority.
- Provide incentives to recycling units for proper waste management.
- We will set up modern multipurpose parks in all major cities of the state.
- Modernization of slaughter houses in the surrounding areas of Hyderabad.
- We will make Hyderabad a flood-free city and modernize the canal system.
- Provision of qualitative basic amenities such as quality Education, health and other basic services to all poor people living in slum areas by issuing the service / health Cards to each family.
- We will waive the penalty on property tax and house tax arrears in Municipalities, Corporations and Gram Panchayats across the state.
- We will supply 25 thousand liters of free water to every household to all cities and municipalities including Greater Hyderabad.
- New metro lines will be extended from LB nagar to BHEL (via Aramghar - Mehdipatnam - Gachibowli) routes.
- We will build skywalks connecting Nampally, Secunderabad railway stations and bus stations.
- Construction of parking complexes in GHMC areas to prevent traffic issues.
- Establishment of Modern Basthi Public school(BPS) in all Corporations and Municipality areas.
- We will expand set-win bus services by providing employment to youth.

Telangana Pradesh Congress Committee

Congress Party Affiliated Manifesto - Job Calendar

In the very first year of the Congress party forming Government, 2 lakh jobs will be filled by the Public Service Commission and through a special departmental recruitment mission. Applicants are exempted from paying any application fee.

Cr. No.	Name of the post	Date of Notification
1	Group-I Appointments Deputy Collectors, Deputy Superintendents of Police, Commercial Tax Officers, RTO, DPO, District Registrar, Deputy Superintendent Jails, Assistant Commissioner of Labour, Assistant Excise Superintendent, Municipal Commissioner Grade-2, Assistant Director (Social Welfare, VC Welfare, (Tribal Welfare, Minorities Welfare, Admin State Officer(M & H) , Assistant Treasury Officer, Assistant Accounts Officer, Asst.Audit Officer, Mandal Parishad Development Officer, Deputy GeneralManager (Finance) - HMWS	1-2-2024
2	Group-II Appointments Deputy Tehsildar, Municipal Commissioner Grade-III, Assistant Commercial Tax Officer, Sub-Registrar (Grade-II) Extension Officer (Panchayat Raj Department), Excise Sub Inspector, EO (PR & RD) Executive Officer Grade-1 Department of Revenue, Assistant Labor Officer, Assistant Development Officer (Handlooms), Assistant Section Officer, Distill Probation Officer (Juvenile), ASWO, ATWO, ABCDO, CDPOs, Extension Officers (Women Development Department), Divisional Accounts Officer, Statistical Officer.	Phase I 1-4-2024 Phase II 15- 12-2024
3	Group-III Appointments Senior Assistant, Senior Accountant, Auditor, Assistant Auditor, Hostel Welfare Officer, Village Revenue Officer, Health Supervisor	Phase I 1-6-2024 Phase II 1-12-2024
4	Group-IV Appointments Junior Assistant (All Government Departments), Hostel Welfare Officer, Data Entry Assistants + Office Assistants, Library Assistants	Phase I 1-6-2024 Phase II 1-12-2024
5	Assistant Executive / Assistant Engineer Roads Buildings, Panchayat Raj, Irrigation, Rural Water Supply, Public Health Department, Municipal Department, Manager (Engineering) HMWS & SB - Pollution Control Board, Electricity Department	1-5-2024
6	Agriculture Officers, Horticulture Officers, Veterinary Officers	1-5-2024

Telangana Pradesh Congress Committee

7	Assistant Motor Vehicle Inspector, Assistant (Finance & Accounts) Officers (HMWS) Town Planning Officer, Agriculture Extension Officer, Marketing Assistants, Assistant Hydrologist, Technical Assistant, (Ground Water Dept.) Drug Inspector, Food Septic Officer, Veterinary Assistants, Lab Technician, Boiler Operator, Field Supervisor Deputy Surveyors, Horticulture Assistants, Technical Assistants (in Engineering Departments)	Phase I 1-6-2024 Phase-II 1-12-2024
8	Transport Constables, Excise Constables, Police Constables, Other Uniformed Staff	Phase I 1-3-2024 Phase-II 1-12-2024
9	Teachers, (SGT, SA) Headmaster, Kindergarten Teachers, Principal (Gurukulam)	Phase I 1-4-2024 Phase-II 15-12-2024
10	Junior Lecturers, Polytechnic Lecturers, Degree College Lecturers, Assistant Professor, Physical Director, Librarians, Faculty (Universities) College of Forestry Lecturers / Faculty, Assistant Registrar (Universities) Assistant Librarian (Recruited by College Commission).	Phase I 1-4-2024 Phase-II 15-12-2024
11	Staff Nurses, Other Nurses, Hospital Assistants, Physiotherapists, Other Para Medical Assistants, Pharmacist (Recruited by M & H Commission)	Phase I 1-5-2024 Phase-II 15-12-2024
12	Doctors, Department of Public Health, Vaidya Vidhana Parishad, Medical Colleges (Recruited by M & H Commission)	Phase I 1-5-2024 Phase-II 15-12-2024
13	Village Revenue Officer, GP Secretaries, GP Level, Mandal Level Technical Staff	Phase I 1-6-2024

Telangana Pradesh Congress Committee

