

അനുബന്ധം 2

സംവരണാനുകൂല്യമുള്ള വിഭാഗങ്ങളുടെ പട്ടിക

Code 2 - ETB - Ezhava including Ezhavas, Thiyyas, Ishuvan, Izhuvar, Illuvan and Billava

Code 3 - Muslim - Muslims (all sections following Islam)

Code 4 - Latin Catholic , SIUC, Anglo-Indian

Code 5 - Other Backward Christian – including Converts from Scheduled Castes to Christianity,Nadar belonging to Christian religious denominations other than SIUC

Code 6 - Other Backward Hindu

Agasa	Kuruba
kharvi	Kurumba
Aremahrati	Maravan (Maravar) Madivala
Arya ,pattaryas, Atagara, Devanga, Kaikolan, (Sengunthar) Pattarya, Saliyas (Padmasali, Pattusali, Thogatta,chaliyan Karanihakatula, Senapathula, Sali, Sale, Karikalabhakulu, Chaliya) Sourashtra, Khatri, Patnukaran, Illathu Pillai, Illa Vellalar, Illathar	Maruthuvar
Bestha	Mahratta (Non-Brahman)
Bhandari or Bhondari	Melakudi (Kudiyan)
Boya	
Boyan	Moili
Chavalakkaran	Mukhari
Chakkala (Chakkala Nair)	Modibanda
Devadiga	Moovari
Ezhavathi (Vathi)	Moniagar
Ezhuthachan, Kadupattan	Naicken including Tholuva Naicker and Vettilakkara Naicker,Naikkans
Gudigara	Padyachi (Villayankuppam)
Galada Konkani	Palli
Ganjam Reddies	Panniyar or Pannayar Parkavakulam (Surithiman, Malayaman, Nathaman, Moopanan and Nainar) Pooluva Gounder,Vettuva Gounder,Padayachi Gounder,Kavaliya Gounder
Gatti	Rajapuri
Gowda	Sakravar (Kavathi),Chakravar
Ganika including Nagavamsom	Senaithalaivar, Elavania, Senaikudayam
Hegde	Chetty/Chetties including Kottar Chetties,Paracka Chetties ,Elur Chetties,Attingal Chetties, Pudukkada Chetties,Iranil Chetties,Sri Pandara Chetties,Thelugu Chetties,Udiyakulangara Chetties, Peroorkada Chetties,Sadhu Chetty ,24 Mana Chetties Wynadan Chetties,Kalavara Chetties,24 Mana Telugu Chetties Tholkolan
Hindu Nadar	Thottiyar,Thottian
Idiga including Settibalija	Uppara (Sagara)
Jangam	Ural Goundan
Jogi	
Jhetty	Valaiyan
Kanisu or Kaniyar-Panicker, Kaniyan, Kanisan or kamman, Kannian or Kani, Ganaka	Vada Balija
Kalarikurup or Kalari Panicker	Vakkaliga
Kerala Muthali,Kerala mudalis	
Oudan(Donga)Odda(Vodde or Vadde or Veddai)	Vaduvan(Vadugan),Vaduka,Vadukan,Vadugar
Kalavanthula	Veera Saivas (Pandaram, Vairavi, Vairagi, Yogeaswar, Yoggeswara,Poopandaram,MalaPandaram,Pandaran,Matapathi and Yogi)
Kallan including Isanattu Kallar	Veluthedathu Nair including Vannathan, Veluthedan and Rajaka
Kabera	Vilakkithala Nair including Vilakkathalavan, Ambattan Pranopakari, Pandithar and Nusuvan
Korachas	Vaniya including Vanika, Vanika Vaisya, Vaisya, Chetty, Vanibha Chetty, Ayiravar Nagarathar, Vaniyan,Vaniya

Chetty,Vaniyar,Vaniar,Kurukkal,Gurukkal,,Chettiar,Hindu
Chetty,Pappada Chetty

Yadava including Kolaya, Ayar, Mayar, Maniyani,
Eruman,Iruman,Erumakkar, Golla and Kolaries

Chakkamar
Mogers of Kasaragod Taluk

Reddiars(trough out the state except in Malabar Area)
Mooppar or Kallan Moopan or Kallan Moopar

Kannadiyans
Kavuthiyan,Kavuthiya
Kavudiyaru
Kelasi or Kalasi Panicker
Koppala Velamas
Krishnanvaka
Kumara Kshathriya

Code 7 - Scheduled Castes (SC)

Adi Andhra

Adi Dravida

Adi Karnataka

Ajila

Arunthathiyar

Ayyanavar

Baira

Bakuda

Bathada

Bharathar (Other than Parathar), Paravan

Chakkiliyan

Chamar, Muchi

Chandala

Cheruman

Domban

Gosangi

Hasla

Holeya

Kadaiyan

Kakkalan, Kakkan

Kalladi

Kanakkan, Padanna, Padannan

Kavara (other than Telugu speaking or Tamil speaking Balija
Kavarai, Gavara, Gavarai, Gavara Naidu, Balija Naidu, Gajalar
Balija or Valai Chetty)

Koosa

Kootan, Koodan

Kudumban

Kuravan, Sidhanar, Kuravar, Kurava, Sidhana

Maila

Malayan [In the areas comprising the Kannur,Kasaragod,
Kozhikkode and Wayanad Districts)

Mannan, Pathiyan, Perumannan,Peruvannan, Vannan, Velan

Moger (other than Mogeyar)

Mundala

Nalakeyava

Nalkadaya

Nayadi

Pallan

Palluvan,Pulluvan

Pambada

Panan

Paraiyan, Parayan, Sambavar, Sambavan, Sambava, Paraya,
Paraiya, Parayar

Pulayan, Cheramar, Pulaya, Pulayar, Cherama, Cheraman,
Wayanad Pulayan, Wayanadan Pulayan, Matha, Matha Pulayan
Puthirai Vannan

Raneyar

Samagara

Samban

Semman, Chemman, Chemmar

Thandan (excluding Ezhuvas and Thiyyas who are known as
Thandan, in the erstwhile Cochin and Malabar areas) and
(Carpenters who are known as Thachan, in the erstwhile Cochin
and Travancore State)Thachar(Other than Carpenters)

Thoti

Vallon

Valluvan

Vetan

Vettuvan,Pulaya Vettuvan(in the areas of erstwhile Cochin State
only).

Nerian

Code 8 - Scheduled Tribes (ST)

Adiyan

Arandan [Arandanani]

Eravallan

Malakkuravan

Malasar

[Malayan, Nattu Malayan, Konga Malayan (excluding the areas
comprising the Kasaragod, Kannur, Wayanad and Kozhikode
Districts)

Hill Pulaya, Mala Pulayan, Kurumba Pulayan, Kuravazhi
Pulayan, Pamba Pulayan
Irular, Irulan
Kadar [Wayanad Kadar]
Kanikkaran, Kanikkar
Kattunayakan
[Kochuvelan]
Koraga
Kudiya, Melakudi
Kurichchan [Kurichiyar]
Kurumans, Mulla Kuruman, Mulla Kuruman, Mala Kuruman
Kurumbas, [Kurumbar, Kurumban]
Maha Malasar
Malai Arayan [Mala Arayan]
Malai Pandaram

Malai Vedan [Malavedan]

Malayarayar
Mannan
Muthuvan, Mudugar, Muduvan
Palleyan, Palliyar, Palliyar, Paliyan
Paniyan
Ulladan, [Ullatan]
Uraly
Mala Vettuvan(in Kasaragod & Kannur districts)
Ten Kurumban, Jenu Kurumban
Thachanadan, Thachanadan Moopan
Cholanaickan
Mavilan
Karimpalan
Vetta Kuruman
Mala Panikkar
Maratis of Kasaragod and Hosdurg Taluk

Code 14 - Dheevara and Related Communities(DV)

Arayas including Valan, Mukkuvan, Mukaya, Mogayan, Arayan, Bovies, Kharvi, Nulayan, and Arayavathi
Dheevara/Dheevaran, Valinjiar, Paniakkal,

Code 15 - Viswakarma and Related Communities(VK)

Kammalas including Viswakarmala, Karuvan, Kamsalas, Viswakarmas, Pandikammala, Malayal-Kammala, Kannan, Moosari,
Kalthachan, Kallasari, Perumkollen, Kollan, Thattan, Pandithattan, Thachan, Asari, Villasan, Vilkurup, Viswabrahmins, Kitara,
Chaptegara.

Code 16 - Kusavan and Related Communities(KN)

Kusavan including Kulala, Kulalan, Kulala Nair Kumbaran, Odan, Oudan (Donga) Odda (Vodde or Vadde or Veddai) Velaan,
Velaans, Velar Andhra Nair, Anthuru Nair.

Code 17 - Kudumbi(KU)

Kudumbi

Other Eligible Communities (OEC)

OEC(ST)

1. Allar
2. Chingathan
3. Irivavan
4. Kalanadi
5. Malayan, Konga-Malayan(Kasaragod, Kannur, Wayanad & Kozhikode Districts)
6. Kundu-Vadiyan
7. Kunuvarmanadi
8. Malamuttan
9. Malavettuvar(Except Kasargod & Kannur Districts)
10. Malayalar
11. Panimalayan
12. Pathiyar(other than Dhobies)
13. Hindu Malayali

OEC(SC)

1. Chakkamar
2. Madiga
3. Kudumbi
4. Dheavara/Dheevaran(Arayan, Valan, Nulayan, Mukkuvan, Arayavathi, Valanchiyar,
Paniyakal, Mokaya, Bovi, Magayar, Mogaveerar)
5. Scheduled Caste converted to Christianity
6. Kusavan, Kulalan, Kumbharan, Velaan, Odan, Andhra Nair, Andhuru Nair
7. Pulaya Vettuvan(Except Kochi State)