

GOVERNMENT OF ANDHRA PRADESH

Sri Y.S. Jaganmohan Reddy
Hon'ble Chief Minister,
Government of A.P.

Smt. N.K. Raju
Hon'ble Minister for Tourism,
Culture & Youth Advancement

PERSONALITY DEVELOPMENT & CAREER COUNSELING PROGRAMME

**COMMISSIONER OF YOUTH SERVICES &
MANAGING DIRECTOR, APSTEP, VIJAYAWADA**

INITIATION

- An orientation programme to the youth to get them well acquainted with higher educational opportunities and career opportunities available to them after completion of present studies.
- Youth will be given counseling for development of their inner personality to build confidence to achieve their goals.
- Counseling will be given to youth, both students and also dropouts on how to face the interviews and to develop communication skills.
- Guidance will be given to 9th, 10th, Inter, Polytechnic, Degree & PG Students to properly direct them to make right career path.
- During the orientation programme, students of High School and Colleges will be given guidance on how to develop positive thought, which helps them to develop a good personality. A Person with good personality achieves his/her dream goal successfully.
- For all these programmes expert Psychologists / Counselors will be engaged to motivate the youth on leadership qualities, team work, character building, inter-personal skills, personality development etc.,

PERSONALITY DEVELOPMENT

PERSONALITY DEVELOPMENT

Personality is characterized by the pattern of behavior an individual exhibits towards reality. Initiative leads to success; Initiative is the nature of one's ability to start anything without being told is called Proactive.

Pathways to success : "Do what you love. Find ideal work-Dream big". Visualize yourself experiencing pleasures that excite you. Picture it in your imagination. Try from this moment to make them come true. Formulate a clear course of action. You can change your destiny.

Personality development helps you gain recognition and acceptance from the society as well as people around. Personality development plays an essential role not only in an individual's professional life but also personal lives. It makes an individual disciplined, punctual and an asset for his/her organization.

Personality development is ever-changing and subject to contextual factors.

Some tips to help you:

Influence your mind with determined thoughts. Believing that you will be a winner, will give you success. The feeling of not being able to achieve success only makes you feel defeated. Your victory depends on your state of mind. Be what your mind feels. That's how it works.

- Choose good friends. You can share your problems with them.
- Start your work with a good idea; it will lead you towards success.
- Always be active, that will empower you
- Decide exactly what you want; your goal, put them on paper, set due dates, write down the tasks to be done. Create a plan, execute the plan of action everyday, Do the work regularly, Take action accordingly.
- Every minute spent on planning, will save time in long period. Prepare the list of things to attend immediately today and tomorrow.

1. Also prepare the daily list for the entire week and the monthly list for the total Year. Add the unfinished tasks of today to tomorrow's list.
2. In the same way, the tasks unfinished this week should be added to the "To Do List" of next week and the tasks left to be done this month should be added to the "To Do List" of next month.
3. Identify the skills that are needed to raise you above others in your field in the future.
4. Focus on developing your strengths in your desired areas. Prepare the action plan required. Then implement it. You should strive to be the 'best' in everything you do.
5. Being honest and taking responsibility for your actions are admirable qualities. Adaptability and affability are great qualities that can help a person to get along well with others. Bring positivity in your outlook.
6. Drive, determination and persistence can help keep a person going no matter what.
7. Confidence in you shapes up the personality to achieve the desired goals.
8. Try to control your emotions and try to impress others by being healthy and smart. Don't get discouraged by small failures and try again and again.
9. Sacrifice anything for achieving a goal. Greed, mistrust, hatred, lying, vindictiveness... these things should not enter the mind under any circumstances.

CAREER COUNSELING

CAREER COUNSELLING

Career counseling is a domain of counseling that focuses on helping individuals find the right career pathway. In career counseling, individuals receive guidance from professional counselors that provide expert advice on their potentials, aptitude, skills, and shortcomings with the use of carefully designed assessment tools. These assessment tools are both subjective and objective. After carefully studying the individual's interests and aptitude, career counselors guide individuals to set their career goals.

Career counseling works along a systematic pattern. It determines the individual's strengths, weaknesses, learning patterns, and their interests. Usually, tools like fingerprint testing, aptitude test, IQ, or interest tests are used to understand the individual. Based on the reports, the counselor then works along with the individual to find a potential career choice. From helping to choose the right board, course, college to choosing the right job, the counselor guides the individual in mapping the entire pathway to the desired goal.

Significance of Career counseling:

Due to the increase of numerous career options, career counseling has become an essential part of people's life. Students after completing their 10th are often indecisive of what to do further. This indecisiveness could be a result of social pressure, lack of parental guidance, multiple career options, and ignorance of personal potentials etc., Career Counselors cater to these issues effectively. Although career counseling is vital to all age groups, teenagers can benefit most from it. Besides students, career counseling also caters to employees who have already chosen a career and are not satisfied with it. These individuals are redirected towards their goals and are given insight into their professional orientation. Career counseling also links students to experts who represent as models to encourage and positively support the students. Factors like life satisfaction, self-efficacy, happiness etc., are all co-dependent to job satisfaction. Therefore, a lot of importance is given to career counseling.

Educational counseling for Professional courses:

Often, it has been witnessed that students enroll for a course not knowing exactly what it offers. Their fancy names, peer pressure, and popularity push the student to opt for the course. Although many parents are being aware of the need of guidance and career counseling, there are still a few parents who force their children to opt for conventional courses.

Thus, career counseling assists the student to choose the right course that matches with his/her skills to maximize self-satisfaction and finest performance.

Career Guidance is the guidance given to the individuals to understand their skills, abilities and potential that is important to choose the right career path.

Career guidance after 10th and career guidance after 12th are very important as these are the crucial turning points in a students' life.

VARIOUS EDUCATIONAL OPPORTUNITIES:

In today's era of globalization, there are many educational opportunities for students who have completed Intermediate and Degree. What are the other courses available apart from engineering and medicine? What are the top colleges available for higher studies? Similarly, what path should a graduate take? A special focus on educational opportunities to educate the student on career decision-making matters such as...

1. Finance Accounts

Courses that give good future to students who are interested in finance and accounting... Chartered Accountancy, Company Secretary, Cost Accountancy Courses etc., which can be done after Intermediate. Institute of Chartered Accountants of India, New Delhi, Institute of Company Secretaries of India, New Delhi, Institute of Cost and Works Accounts India, Kolkata are the Institutes available to pursue the courses.

2. Engineering

In terms of engineering education, there are prestigious institutes like Birla Institute of Technology & Science (BITS), Pilani, IITs, IIITs, Regional Engineering Colleges. Admission in engineering colleges is done on the basis of entrance examination. For admissions in engineering colleges in the state, the student has to write EAMCET examination, which is usually held in May/June every year.

3. Agriculture

In our state, Acharya NG Ranga University and its affiliated colleges give admission to students based on merit in EAMCET. This university offers graduate courses in Agriculture, Horticulture, Veterinary Science, Home Science etc. It includes PG, Ph.D. level courses. Girls who have passed Intermediate can opt for Home Science course.

4. Computers and IT

Undergraduate courses in related subject are available for students who want to enter computer and Information Technology fields.

5. Medical

Many dream of becoming a doctor from childhood. The reason for this is the respect and recognition of this profession in the society. In our state, admission is available in MBBS, BHMS, BVSc, BAMSetc., on the basis of EAMCET rank.

Eligibility: Pass in Intermediate or equivalent examination.

Major Medical Institutes: All India Institute of Medical Sciences (AIIMS), Jawaharlal Institute of Post Graduate Medical Education and Research (JIPMER), Autonomous State Medical College, Firozabad, UP, Christian Medical College (CMC), Vellore etc.

6. Law

In the recent times, youth are interested to pursue "Law" course. The main reason for this is that law provides multi-faceted opportunities. Admission will be done through LAWSET in the state. National Academy of Legal Studies and Research (NALSAR), Hyderabad is one of the prestigious institutions to pursue Law Courses.

7. Mass communication Courses:

Certificate, Diploma, undergraduate and post graduate level courses are available in our country to pursue journalism, advertising and public relations. The respective institutes provide admissions based on merit and entrance exams.

8. Fashion designing Courses:

The famous names we hear in the field of fashion design are National Institute of Design (NID), Ahmadabad, National Institute of Fashion Technology (NIFT), which offer certificate, diploma and undergraduate courses based on merit and entrance exams.

Eligibility: Inter, Degree

9. Management Courses:

In today's era of globalization and liberalization, management education has become like a hot cake. No matter what branch you study in the degree, after doing MBA you can be one step ahead in the job market. Management graduates from top Business Schools like Indian Institute of Management/Indian School of Business earn salaries in lakhs. MBA admission can be obtained in various universities and affiliated colleges in the state through ICET. This ICET usually takes place in May.

National level management entrance exams

- Common Admission Test (CAT)
- Indian Institute of Foreign Trade – IIFT, New Delhi
- Faculty of Management Studies - SMS, New Delhi,
- S.P. Jain Institute of Management and Research (SPJIMR), Mumbai.
- Tata Institute of Social Sciences, (TISS) Test Mumbai. .
- Management Aptitude Test - MAT.

10. Arts and Humanities

Social Work, Sociology, Rural Development, Mass Communication, Public Relations, Media Management etc., comes under Arts and Humanities. The prospects of Arts and Humanities students in media and other courses are also promising. Those who have studied Social Work, Sociology, Rural Development and other courses are getting jobs in government agencies, voluntary organizations and other development organizations.

Universities offering courses:

Andhra University, Acharya Nagarjuna University, Sri KrishnaDevaraya University etc.,

Some other career opportunities available in the fields are:

1. Insurance

Insurance is one of the sectors which have amazing opportunities right now. Those who have the ability to explain and convince the public about the schemes and the benefits can grab the ample opportunities available in the field. Life Insurance Corporation of India and State Bank of India are major public sector companies under the government control. Tata-AIG Life Insurance, Birla, ICICI, Reliance, HDFC, Bajaj Allianz etc., are the well-known companies in the private sector companies.

2. Multimedia:

Multimedia is a field that offers good salaries and ample opportunities. Those who have done these courses have number of opportunities in electronic media.

3. Hospitality:

Hospitality is one of the fastest growing fields. Those who have done Hospitality Administration, Travel Tourism Management courses etc., have good opportunities in this field. With 10th class, Intermediate and Degree

qualifications one can do various Diploma and Certificate courses to get employment/self-employment.

4. Call Center:

Call center sector is famous with vast opportunities. The doubts asked by the customer have to be resolved over the phone. One should speak politely and sensitively and understand what others are saying. After completing graduation (sometimes opportunities are available at intermediate level only) those who have good command over English language and communication skills have good job opportunities in this field. Especially phone etiquette can take-up the job.

5. Journalism

Journalism is a rapidly expanding field. Currently this sector is in high demand. Huge salaries are available to those who opt this field as a career. Number of opportunities are available both in print and electronic media.

6. Commerce:

In every commercial business and industrial organization, there is a great need for skilled Accountants to manage the accounts. Post Graduate courses like M.Com. (Corporate Secretary), M.Com (Information Systems), Master of Finance Management is of high demand.

7. Sciences:

For decades, endless courses are emerging in the science and technology and this is due to the increase in scientific researches worldwide day-by-day. Mining, underground resources, environment etc., are the few examples.

8. NanoTechnology

Another rare opportunity for Intermediate Science students is Nano Technology. Five Year Integrated M.Sc. (Nano Technology) courses are available at different Universities of the state.

Different Career opportunities available are discussed above and information is given for the Career Guidance of the youth for further studies i.e after completion of SSC/Intermediate/Degree. Some more opportunities available in addition to the above courses are also given below for information.

**CAREER OPPORTUNITIES&HIGHER
EDUCATION OPPORTUNITIES**

AFTER

**SSC,INTER,DEGREE,POSTGRADUAT
ION&OTHERS**

Career opportunities & Guidance for further studies

STUDY AFTER COMPLETION OF SSC/INTERMEDIATE /DEGREE

1. After completion of SSC:

a) **Higher Education:** Polytechnic, IIT, ITI, Intermediate, Apprenticeship courses etc.,

b) Direct Jobs: I) Clerks in government and private sector, Stenographers, Typists, Marketing Assistants, Sales Representatives, Insurance Advisers etc.,

II) Jobs in Indian Railways III) Defense (Soldiers), Air force (Airmen) etc.,

1) Intermediate: After completion of X Class most of the students go for intermediate as it has broad scope of opportunities to further their studies

2) Polytechnic: Those students who want to settle in jobs in supervisory cadre can choose polytechnic courses by appearing for the entrance exam.

3) IIT : Merit students in X Class may get admissions in IIT's .

4) ITI :- Those who want to take up professional career immediately after X class, can choose ITI for small job opportunities or self employment. Those who have completed ITI successfully, will get apprenticeship opportunities in different industries as per Apprenticeship Act.

5) IME, IETE, IIA : Institution of Mechanical Engineers (IME), The Institution of Electronics and Tele Communication Engineers (IETE), Indian Institute of Aeronautics (IIA) etc., are offering national level diploma courses after X Class with 6 month experience in particular field.

6) Vocational Courses :- These are well designed professional courses for self-employment.

There are 511 vocational Institutions available at Junior college level.

Some of the courses offered are as follows:

1. Construction Technology
2. Water Supply and Sanitary Technician
3. Automobile Technician
4. Computer Science
5. Fisheries etc.,

Some other courses are also available in Para Medical, Agriculture as shown in the table below:

After 10 th class

Exam	Website
APRJC	www.aprs.cgg.gov.in
Polytechnic Entrance	www.appolitechnic.nic

Examinations

- Govt. Jobs
- VRA
 - Military
 - AW (Female)
 - Driving Posts

2. After completion of Intermediate:

- a) Entrance exams for higher studies: EAMCET, IIT (JEE) for Engineering
NEET, JIPMER etc., for Medical
- b) Other Higher studies: BA, BCOM, BCA, BSC, B PHARMCY, Bsc (Ag),
D.Ed, TTC etc.,
- c) Direct Jobs: RRB, Defense services and Private sector

After completion of Intermediate or Graduation, further courses are available in Engineering, Medical, Arts, Science and other courses. The students who could not succeed in getting a seat in professional engineering colleges after completion of Diploma Courses can pursue their further studies in the following Institutes:

1. Central institute of Tool design, Bangalore, Hyderabad
2. Central Leather Research Institute, Chennai
3. Central institute of Plastic Engineering, Chennai, Hyderabad, Ahmadabad, Mysore, Bhopal etc.,
4. Foot Wear Design & Development Institute , Noida
5. AMIE (Associate Member of the Institution of Engineers)
6. Aeronautical Society of India, Bangalore
7. The Indian Institute of Architects, Mumbai.

The courses available in Medical, Pharmacy, BDS, Nursing etc., are given in the table shown below:

After Intermediate

EXAMS (cets)- after Intermediate - at A Glance

Sl No	Name of The Examination	Conducted By	Application Invited For	Notification Month	Mode of Selection	Website
1	APEAMCET	Andhra Pradesh Govt.	Engineering	March/ April	Through State level Entrance Exam	http://www.ap.gov.in/eamcet
2	JEE (Main)	Min. of Education, Govt. of India	Engineering & Technical courses	November	Through National Entrance Exam	http://jeemain.nic.in
3	JEE (Advance)	Zonal coordinating IITs	Engineering & Technical courses	May	Through National Entrance Exam	http://jeeadv.iitd.ac.in
4	VITEEE	Vellore Institute of Technology	Engineering	March/ April	Through Entrance Exam	www.vit.ac.in
5	COMED-K	Karnataka Professional Colleges Foundation	Engineering & Technical courses	March	Entrance Examination	www.comedk.org
6	AIIMS	All India Institute of Medical Sciences	MBBS	Feb / March	Through National Entrance Exam	www.aiimsexams.org
7	NEET	CBSE	MBBS - BDS	Feb / March	Through National Entrance Exam	www.cbseneet.nic.in
8	CMC-Vellore	Christian Medical College, Vellore	MBBS and Post Graduate Medical Courses	April / May	Through entrance examination	www.cmch-vellore.edu
9	JIPMER	Jawaharlal Institute of Postgraduate Medical Edn.&Resrarch	Post Graduate Medical Education	October	Through entrance examination	www.jipmer.edu.in
10	BITSAT	BITS Pilani	Integrated Degree Programmes	Feb / March	Through National Entrance Exam	www.bitsadmission.com
11	CLAT	Chanakya Law University	Undergraduate Law Programmes	Feb / March	Through National Entrance Exam	www.clat.ac.in
12	AIEEE	All India Engineering Entrance Examination	Undergraduate Programmes In Engineering	Feb / March	Through National Entrance Exam	http://www.icar.org
13	IIST	Indian Institute of Science & Technology	4 Year B.Tech & 5 Year Dual Degree	May / June	Based on JEE Advanced	https://www.iist.ac
14	IISc	Indian Institute of Science, Bangalore	Integrated Degree Programmes	April	*KVPY Score / *IIT-JEEAdvanced / *NEET Exam	www.iisc.ernet.in
15	KEAM	Commissioner of Entrance Examinations, Govt. of Kerala	Medical, Agriculture, Forestry, Veterinary, Fisheries, Engineering & Architecture Courses	Feb / March	*Commom Entrance Exam (For Engg.) * Based on NEET Score(For Medical)	www.cee.kerala.gov.in
17	NDA	Union Public Service Commission	NDA & National Naval Academy	February	Through National Level Entrance Exam	www.upsconline.nic.in
18	NEST	Department of Atomic Energy under Govt. of India	Integrated M.Sc Programmes	March	Through National Level Entrance Exam	www.nestexam.in
19	NATA	Council of Architecture	5 Year B.Arch Degree Courses	February	Through National Level Entrance Exam	www.nata.nic.in

3. After completion of Degree:

- a) Entrance exams for Higher studies: ICET, GMAT, GATE, CAT etc.,
- b) Other Higher studies: M.A, M.Com, M. Tech, M.Sc, MBA, MCA, LLB, B.Ed etc.,
- c) Job opportunities: Can attend Competitive exams like UPSC, SSC, APPSC, RRB, IBPS etc.,

**DIFFERENT ENTRANCE
EXAMINATIONS
TO
ENTER INTO
ENGINEERING, MEDICAL,
LAW AND OTHER COURSES**

Engineering

Joint Entrance Examination (JEE) Main

Purpose - For Admission in B. E./B. Tech., B. Arch.,
B.Planning. Eligibility - Class 12th pass
Application mode - Online
Source: <http://jeemain.nic.in>

JEE Advanced

Purpose- Admission in UG programmes in IITs and
ISM, Dhanbad Eligibility - Class 12 Pass
Application mode -Online
Source: <http://jeeadv.iitd.ac.in/>

BITSAT

Purpose - Admission in Integrated First Degree programmes in BITS Pilani, Goa & Hyderabad
campuses. Eligibility - Class 12 pass
Application mode - Online
Source: www.bitsadmission.com/

VIT University Engineering Entrance Exam (VITEEE)

Purpose - Admission in B Tech
Courses Eligibility - Class 12
Application mode - Online, By Post
Source : www.vit.ac.in

National Level Engineering Entrance Exams

S. No.	Exam Name	Website URL
1	BITSAT	http://www.bitsadmission.com
2	COMED-K	https://www.comedk.org/
3	IPU-CET (B. Tech)	www.ipu.ac.in
4	Manipal (B. Tech)	www.admissions.manipal.edu
5	VITEEE	www.vit.ac.in
6	AMU (B. Tech)	http://www.amucontrollerexams.com/
7	NDA Entrance with PCM (MPC)	http://careerairforce.nic.in
8	All India Engineering Entrance Exam with PCM (MPC)	http://www.jeemain.nic.in
9	State Level Engineering Entrance Exams(APEAMCET)	http://www.ap.gov.in/eamcet

Medical

National Eligibility Cum Entrance Test (NEET)

Purpose-Admission to MBBS / BDS

Eligibility-Class 12 (PCB)

Application mode - Online

Source: <http://aipmt.nic.in/aipmt/Welcome.aspx>

National Level Medical Entrance Exams

S. No.	Exam Name	Website URL
1	AIIMS	http://aiimsexams.org/
2	CMC-Vellore	http://admissions.cmcvellore.ac.in/
3	CMC-Ludhiana	http://cmcludhiana.in/
4	COMED-K	https://www.comedk.org/
5	JIPMER	http://jipmer.edu.in/
6	Manipal (MBBS)	www.admissions.manipal.edu

Marine, Navy, Defence

Indian Maritime University Common Entrance Test

Purpose - Admission in Diploma in Nautical Science (DNS) leading to BSc. (Nautical Science)

Eligibility - Class 12 (PCM)

Application mode - By post

Source: www.imu.edu.in/index.php

Indian Navy B.Tech Entry Scheme

Purpose - Admission in Indian Navy B.Tech course

Eligibility - Class 12 passed

Application mode - Online

Source: www.nausena-bharti.nic.in/index.php

Indian Navy Sailors Recruitment

Purpose - Admission in 24 weeks Basic training at INS Chilka followed by Professional training

Eligibility - Class 12 (Maths and Physics/Chem./Bio/Computer Sc.)

Application mode - Online, By Post

Source: www.nausena-bharti.nic.in/index.php

Defence Indian Army Technical Entry Scheme (TES)

Purpose-Technical Entry to Army

Eligibility-Class 12 PCM

Apply-Online

Source: www.joinindianarmy.nic.in/

National Defence Academy and Naval Academy Examination (I)

Purpose - Admission to Army and Air Force wings of NDA and 4 years B. Tech course for the Indian Naval

Academy Course (INAC)

Eligibility- Class 12, 12 Passed

Application mode - Online

Source: www.upsc.gov.in/

Law

Common Law Admission Test

Purpose-Admission in B.A. LL.B (Hons), B.Com. (Hons), BBA LL.B (Hons) Eligibility- Class 12, 12+
Application mode -Online, By Post
Source: <http://clat.ac.in/>

Law School Admission Test LSAT India

Purpose-Admission in B.A. LL.B (Hons), B.Com. (Hons), BBA LL.B (Hons) Eligibility- Class 12, Graduates
Application mode -Online
Source: www.pearsonvueindia.com/lstatindia/

All India Law Entrance Test (AILET)

Purpose-Admission in B.A., LL.B. (Hons.), LLM, PhD Eligibility-Class 12, 12+, LLB, LLM
Apply-Online, By Post
Source: www.nludelhi.ac.in/

Lloyd Entrance Test (LET)

Purpose-Admission in B.A.,LL.B- 5-year integrated course Eligibility-Class 12, 12+
Application mode -Online, By Post
Source: www.lloydlawcollege.com

Agriculture & Hotel Management:

Indian Council of Agricultural Research ICAR AIEEA-UG-PG

Purpose-Admission in Bachelor, Master Degree Program, SRF (PGS) to Pursuing Ph.D in Agriculture and Allied Sciences at Agricultural Universities
Eligibility-Class 12, UG, PG
Application mode -
Online Source:
www.icar.org.in/

All India Hotel management Entrance Exam NCHMCT

JEE Purpose-Admission in B.Sc. Hospitality & Hotel Administration Eligibility-Class 12
Application mode -
Online Source:
www.nchmct.org/

Fashion Design

All India Entrance Examination for Design (AIEED)

Purpose-Admission in 4 years UG level programmes in Design

Eligibility-Class 12th

Apply- Online

Activity- Series 1: November to February, Series 2: April, May

Source: www.aieed.com

Design Schools and Exams:

1	Srishti School, Bengaluru	http://srishti.ac.in/
2	School of Fashion Technology, Pune	www.softpune.com/
3	Pearl Academy, New Delhi	http://pearlacademy.com
4	Symbiosis Institute of Design, Pune	http://sid.edu.in/
5	Footwear Design and Development Institute, Chennai	www.fddiindia.com/
6	Maeer's MIT Institute of Design, Pune	www.mitid.edu.in/
7	National Institute of Design, Namburu, A.P.,	www.nid.edu/
8	National Institute of Fashion Technology, New Delhi	www.nift.ac.in/
9	National Aptitude Test in Architecture	www.nata.in
10	Center for Environmental Planning and Technology (CEPT), Ahmedabad	www.cept.ac.in/

**COMPETITIVE EXAMINATIONS
FOR EMPLOYMENT
AFTER
SSC, INTER, DEGREE,
POSTGRADUATION
& OTHER COURSES**

COMPETITIVE EXAMS

Competitive Exams for Jobs in Central Government & State Government

Name of the organisation	Name of the exam	qualification	age
UPSC every year www.upsc.gov.in	I Civil Services	Degree	21-30
	II Combined Defense Services Examination	Degree	18-24
	III Indian Economics Services / Indian Statistical Services	Degree (Economics/Statistics)	21-30
	Indian Forest Service	Degree (Botany, Chemistry and Physics)	21-30
SSC Every year https://ssc.nic.in	Zoologist	PG Degree (Zoology)	21-32
	Engineering Services Examination (ESI)	Engineering Degree	20-30
	Clerk/Typist	SSC	18-27
	Section Officers	Degree	18-27
	Junior Engineers (Civil/Electrical/ Electronics / Mechanical	Diploma/Degree in Civil/ Electrical Engineering	18-27
	Stenographer (Grade C & D)	Intermediate / any degree	18-27
RRB Every year	Non technical Posts (Asst. Station Master) Traffic Apprentice	Degree	18-33
	Non Technical (Ticket Collector, Accountant, Clerk-cum-Typist)	SSC with 50% Marks	18-33
	Non Technical (Commercial Apprentice/ Traffic Apprentice /Reservation Clerk	Degree	18-30
	Assistant Loco Pilot	SSC/Diploma	18-30
	Para Medical (Staff Nurse/ Pharmacist)	B.Sc.,(Nursing) / B.PharmDegree	18-30
	Section Engineer Instruments / Metallurgical Assistant	Diploma/Degree in engineering	20-35(Engineering) 18-33 (diploma)
	Technical Grade 2/ grade 3: electrical /fitter)	10 th &ITI	18-30
	Group-D Trackman / Yard Porter/ Helper	SSC/ DEGREE / ITI	18-45
	Teachers	INTER with TTC DEGREE with B.Ed	18-45

APPSC Every year www.apsc.ap.gov.in/	Group-1 Services	Degree	18-34
	Group-2 Services	Degree	18-34
	Drug Inspector	B.Pharm	18-34
	Zoologist	M.Sc. (Zoology)	18-34
	Lab Assistants	BSc (Chemistry)	18-34
	Divisional Accounts Officer	Degree	18-34
	Assistant Statistical Officers	Degree in Economics and Statistics	18-34
	Junior Lecturer	PG 2 nd class	18-34
	Deputy Education officer Gazetted Head Masters grade-I	Degree with B.Ed.,	18-34
	Forest Range Officer	Degree with Botany/ Zoology/ Agriculture	18-28
	Degree College Lecturers	Master's Degree with 50 %	18-28
	Group-IV Junior Assistant	Inter	18-39
	Group-IV Hostel Welfare Officer	Degree	18-25
A.P. Police Recruitment Board every year	Sub Inspector	Degree	18-25
	Constable	Inter	18-25

Government of Andhra Pradesh
DEPARTMENT OF YOUTH SERVICES

**"Arise awake and stop not until the goal
is reached."**

**DR.G.VANI MOHAN, I.A.S.,
PRL. SECRETARY TO GOVT.
YAT & C (SPS.&YS)
DEPARTMENT**

**SMT K.SARADADEVI, I.A.S.,
COMMISSIONER OF YOUTH
SERVICES & MD, APSTEP.**