

தமிழ்நாடு அரசுப் பணியாளர் தேர்வாணையம்
TAMIL NADU PUBLIC SERVICE COMMISSION

முன்னுரை

தமிழ்நாடு அரசுப் பணியாளர் தேர்வாணையம் நடத்தும் பல்வேறு போட்டித் தேர்வுகளை எழுதும் விண்ணப்பதாரர்களுக்கான அறிவுரைகளை தேர்வாணையம் அவ்வப்போது வெளியிட்டு வருகிறது.

விண்ணப்பதாரர்களின் நலனைக் கருத்தில் கொண்டு, தற்போது நடைமுறையிலுள்ள சட்டங்கள், விதிகள், அரசாணைகள், தேர்வாணைய நடைமுறை விதிகள் போன்றவற்றை உள்ளடக்கி விண்ணப்பதாரர்களுக்கான அறிவுரைகள் வெளியிடப்படுகின்றன.

தேர்வாணையத்தின், விண்ணப்பதாரர்களுக்கான அறிவுரைகள் தற்போது 24.03.2020 அன்று முதல் திருத்தியமைக்கப்பட்டு வெளியிடப்படுகின்றன.

Introduction

From time to time, the Tamil Nadu Public Service Commission issues instructions to applicants appearing for the various competitive examinations conducted by the Commission.

Keeping in mind the welfare of the applicants, the Commission's instructions to applicants are issued incorporating the latest Acts, Rules, Government Orders, Commission's Rules of Procedure, etc.

The Commission's Instructions to Applicants have now been revised and re-issued with effect from 24.03.2020.

க. நந்தகுமார், இ.ஆ.ப.,
செயலாளர்

K. Nanthakumar, I.A.S.,
Secretary

விண்ணப்பதாரர்களுக்கான அறிவுரைகள்
(24.03.2020 முதல் திருத்தியமைக்கப்பட்டது)

Instructions to Applicants
(Revised with effect from 24.03.2020)

பொருளடக்கம் / Contents

வ. எண் Sl.No.	பொருள் Subject	பக்க எண் Page No.
1.	காலிப்பணியிடங்கள் அறிவிப்பு Notification of Vacancies 6
2.	இணையவழியில் விண்ணப்பிக்கும் முறை How to Apply Online 6 – 23
3.	பொதுத் தகுதிக்கான நிபந்தனைகள் General Eligibility Conditions 23 – 25
4.	சிறப்புப் பிரிவுகள் Special Categories 25 – 32
5.	வயது வரம்பு Age Limit 33
6.	வயது வரம்புச் சலுகைகள் Age Concession 33 – 40
7.	தேர்வுக் கட்டணச் சலுகை Fee Concession 41 – 46
8.	நியமன ஒதுக்கீடு Reservation of Appointments 46 – 53
9.	குறைந்தபட்ச பொதுக் கல்வித்தகுதி Minimum General Educational Qualification 53 – 55
10.	கல்வி / தொழில்நுட்பக் கல்வித் தகுதி Educational/Technical Qualification 55 – 58
11.	தமிழ் மொழியில் தகுதி Qualification in Tamil 58 – 59
12.	இதர நிபந்தனைகள் Other Conditions 59 – 64

13.	விண்ணப்பம் நிராகரிக்கப்படுதல், தகுதி நீக்கம், முதலியன Rejection of Application, Debarment, etc.	65 – 67
14.	சான்றிதழ் சரிபார்ப்பு Certificate Verification	68 – 69
15.	இணையவழி சான்றிதழ் சரிபார்ப்பின் பொழுது, விண்ணப்பத்தில் கோரப்பட்டுள்ள தகவல்களுக்கு சான்றாக பதிவேற்றம் செய்யப்பட வேண்டிய மூலச்சான்றுகளின் பட்டியல்கள் List of original documents to be uploaded at the time of online certificate verification as evidence of claims made in the application	69 – 82
16.	எழுத்துத் தேர்விற்கான பாடத்திட்டம் Syllabi for Written Examination	82
17.	பதிலி எழுத்தரின் உதவி Help of Scribes	83 – 85
18.	தேர்வாணையம் நடத்தும் பல்வேறு நியமனங்களுக்கான போட்டித் தேர்வுகள் (கொள்குறிவகைத் தேர்வுகள் மற்றும் விரிந்துரைக்கும் வகைத் தேர்வுகள்) எழுதும் விண்ணப்பதாரர்களுக்கான விதிமுறைகள் Instructions to candidates to be followed while appearing for written examinations (objective type and descriptive type) conducted by the Commission	85 – 113
19.	தேர்வு முறை Selection Procedure	113 – 122
20.	கலந்தாய்வு Counselling	122 – 123
21.	தொடக்க ஊதியம் Initial Pay	123
22.	தகுதிகாண் பருவம் மற்றும் பயிற்சி Probation and Training	124
23.	தமிழ்நாடு அரசுப் பணியாளர் தேர்வாணையத்துடனான தகவல் தொடர்பு முறை Communication with the Tamil Nadu Public Service Commission	124 – 126

எச்சரிக்கை / Warning

- ❖ தேர்வாணையத்தின் தெரிவுகள் அனைத்தும் விண்ணப்பதாரர்களின் தர வரிசைப்படியே மேற்கொள்ளப்படுகின்றன.

All recruitments by the Tamil Nadu Public Service Commission are purely merit based.

- ❖ பொய்யான வாக்குறுதிகளைச் சொல்லி, தவறான வழியில் வேலை வாங்கித்தருவதாகக் கூறும் இடைத்தரர்களிடம் விண்ணப்பதாரர்கள் மிகவும் கவனமாக இருக்குமாறு எச்சரிக்கப்படுகிறார்கள்.

The Tamil Nadu Public Service Commission hereby cautions the applicants against touts and agents who may cheat, by making false promises of securing jobs through unfair means.

- ❖ இதுபோன்ற தவறான மற்றும் நேர்மையற்றவர்களால் விண்ணப்பதாரர்களுக்கு ஏற்படும் எவ்வித இழப்புக்கும் தேர்வாணையம் எந்தவிதத்திலும் பொறுப்பாகாது.

The Tamil Nadu Public Service Commission shall not be responsible or liable for any loss that may be caused to any applicant on account of indulging in any sort of dealings with such unscrupulous elements.

- ❖ இணையவழி விண்ணப்பத்தில் குறிப்பிடப்படும் அனைத்துத் தகவல்களுக்கும் விண்ணப்பதாரரே முழுப் பொறுப்பாவார். விண்ணப்பதாரர்கள், தேர்விற்கு இணையவழியில் விண்ணப்பிக்கும்பொழுது, ஏதேனும் தவறு ஏற்படின், தாங்கள் விண்ணப்பித்த இணையச்சேவை மையங்களையோ / பொதுச்சேவை மையங்களையோ குற்றம் சாட்டக்கூடாது. விண்ணப்பதாரர்கள் பூர்த்தி செய்யப்பட்ட இணையவழி விண்ணப்பத்தினை இறுதியாக சமர்ப்பிக்கும் முன்னர், நன்கு சரிபார்த்தப் பின்னரே சமர்ப்பிக்குமாறு அறிவுறுத்தப்படுகிறார்கள்.

Applicants are solely responsible for their claims in the online application. They cannot blame service providers like Internet Cafes / Browsing Centres / Common Service Centres for the mistakes made while applying online for recruitment. Applicants are advised to check the filled-in online application before finally submitting the same.

1. காலிப்பணியிடங்கள் அறிவிப்பு / NOTIFICATION OF VACANCIES

தமிழ்நாடு அரசுப் பணியாளர் தேர்வாணையம், தேர்வாணைய உள்ளீட்டெல்லைக்குட்பட்டப் பதவிகளுக்கான காலிப்பணியிடங்களை, நேரடி நியமனம் மூலம் நிரப்புவதற்கான அறிவிக்கைகளை தேர்வாணைய இணையதளத்திலும், செய்தித்தாள்களிலும் வெளியிடுகிறது.

The Tamil Nadu Public Service Commission notifies vacancies for selection for appointment by direct recruitment to posts within the Commission's purview in the Commission's website and newspapers.

2. இணையவழியில் விண்ணப்பிக்கும் முறை / HOW TO APPLY ONLINE

A. விண்ணப்பதாரர்கள் www.tnpscexams.in / www.tnpsc.gov.in ஆகிய தேர்வாணையத்தின் இணையதளங்கள் மூலம் மட்டுமே விண்ணப்பிக்க வேண்டும்.

Applicants should apply only through online mode in the Commission's websites www.tnpscexams.in / www.tnpsc.gov.in .

B. எந்தவொரு பதவிக்கும் விண்ணப்பிக்க ஆதார் எண்ணுடன் கூடிய ஒருமுறைப்பதிவு (One Time Registration) கட்டாயம் ஆகும். பயோமெட்ரிக் உள்ளிட்ட ஆதார் எண்ணுடன் தொடர்புடைய தகவல்கள் அடையாளம் காணும் நோக்கத்திற்காக மட்டுமே பயன்படுத்தப்படும். அவைகள் சேமிக்கப்படவோ, பகிரப்படவோ மாட்டாது. ஆதார் தொடர்புடைய தரவுகள் அங்கீகார நோக்கத்திற்காக மட்டுமே Central Identities Data Repository-க்கு சமர்ப்பிக்கப்படும். ஒருவேளை, தேர்வர் ஆதார் எண்ணை கொண்டிருக்கவில்லையென்றால், தனது ஆதார் பதிவு ID, தேதி மற்றும் நேரத்தை வழங்க வேண்டும். தேர்வர், ஆதார் எண்ணிற்கு பதிவு செய்திருக்கவில்லை என்றால், மத்திய / மாநில அரசால் வழங்கப்பட்ட பின்வருவனவற்றில் ஏதேனும் ஒன்றின் விவரத்தினை வழங்கவேண்டும்:

- கடவுச்சீட்டு எண் (Passport No.)
- ஓட்டுநர் உரிம எண்
- நிரந்தரக் கணக்கு எண் (PAN)
- வாக்காளர் அடையாள அட்டை எண்

நாளது வரை ஆதார் எண்ணை பெற்றிருக்காத தேர்வர்கள், ஆதார் எண்ணிற்கு விண்ணப்பித்து, ஆதார் விவரங்களை ஒருமுறைப் பதிவில், 31.07.2020 தேதிக்கு முன்பாக புதுப்பிக்கப்படும் என்ற ஓர் உறுதிமொழியினைக் அளிக்க வேண்டும்.

One Time Registration (OTR) using Aadhaar number is mandatory before applying for any post. The information associated with the Aadhaar number including biometrics will be used only for identification purposes and will not be stored or shared. The Aadhaar details will be submitted to the Central Identities Data Repository (CIDR) only for the purpose of authentication. In case the applicant does not possess an Aadhaar number, he should furnish his Aadhaar enrolment ID, date and time. If the applicant has not enrolled for Aadhaar, he shall furnish the details of any one of the following identification issued by the Central / State Government, viz., Passport Number, Driving Licence Number, Permanent Account Number (PAN) or Voter ID Card Number. Applicants not in possession of an Aadhaar number, are required to give an undertaking to the effect that they would apply for Aadhaar and update the details in their One Time Registration, on or before **31.07.2020**.

- C. ஒருமுறைப்பதிவு என்பது பதிவு செய்த நாள் முதல் ஐந்து ஆண்டுகள் வரை நடைமுறையிலிருக்கும். ஐந்து ஆண்டுகள் முடிந்த பின்னர், விண்ணப்பதாரர், ஒருமுறைப்பதிவினை (One Time Registration), அதற்கான நிர்ணயிக்கப்பட்ட கட்டணத்தினைச் செலுத்தி கட்டாயம் புதுப்பிக்க வேண்டும். ஒருமுறைப்பதிவு என்பது தேர்வுக்கான விண்ணப்பத்திலிருந்து மாறுபட்டதாகும். விண்ணப்பதாரர் தேர்வு எழுத விரும்பும் ஒவ்வொரு தேர்விற்கும், தனித்தனியே இணையவழியில் விண்ணப்பிக்க வேண்டும்.

One Time Registration is valid for five years from the date of registration. After completion of five years, the applicant must renew the One Time Registration by paying the fee prescribed. The One Time Registration is different from the application for the examination. An applicant should make an online application separately for each and every examination, for which he intends to appear.

- D.** ஒருமுறைப்பதிவின்போது பதிவேற்றம் செய்வதற்கு, விண்ணப்பதாரர்கள் தங்களது ஸ்கேன் செய்யப்பட்ட புகைப்படம் மற்றும் கையொப்பத்தினை, பரிந்துரைக்கப்பட்டுள்ள அளவு மற்றும் வடிவில் CD/DVD/pen drive போன்ற ஏதேனும் ஒன்றில் சேமித்து தயாராக வைத்திருக்க வேண்டும்.

During One Time Registration, the applicants should keep ready the scanned image of their photograph and signature in the prescribed size and format, in CD / DVD / pen drive, in order to upload the same.

- E.** ஒரு விண்ணப்பதாரர் ஒன்றுக்கும் மேற்பட்ட ஒருமுறைப் பதிவுக் கணக்கை (One Time Registration ID) உருவாக்க அனுமதியில்லை. மீறும்பட்சத்தில், அதனைத் தொடர்ந்து சமர்ப்பிக்கப்படும் இணையவழி விண்ணப்பங்கள் நிராகரிக்கப்படும்.

No applicant is permitted to create more than one registration ID in One Time Registration. Any violation of this instruction will result in rejection of subsequent online applications.

- F.** ஒருமுறைப்பதிவு என்பது எந்தவொரு பதவிக்கான விண்ணப்பம் அல்ல. இது விண்ணப்பதாரர்களின் விவரங்களைப் பெற்று அவர்களுக்கென தனித்தனியே தன்விவரப் பக்கம் ஒன்றினை உருவாக்க மட்டுமே பயன்படும். எந்தவொரு பதவிக்கும் விண்ணப்பிக்க விரும்பும் விண்ணப்பதாரர்கள், தேர்வாணைய இணையதளத்தில் அறிவிக்கப்பட்டுள்ள அப்பதவிக்குரிய அறிவிக்கையில் “Apply” என்ற உள்ளீடு வழியே ஒருமுறைப்பதிவுக்குரிய பயனாளர் குறியீடு மற்றும் கடவுச்சொல் ஆகியவற்றை உள்ளீடு செய்து விண்ணப்பிக்க வேண்டும். விண்ணப்பதாரர்கள், பயனாளர் குறியீடு மற்றும் கடவுச்சொல் ஆகியவற்றை தாங்களே உருவாக்கிக் கொள்ள வேண்டும். விண்ணப்பதாரர் ஏற்கனவே ஏற்படுத்திய பயனாளர் குறியீடு மற்றும் கடவுச்சொல் ஆகிய விவரங்களை மறந்துவிட்டால் அவற்றை “FORGOT PASSWORD, FORGOT LOGIN ID” ஆகிய விருப்பத் தெரிவு மூலம் மீண்டும் பெறலாம்/உருவாக்கலாம். விண்ணப்பதாரர்களுக்கு பயனாளர் குறியீடு மற்றும் கடவுச்சொல் ஆகிய விவரங்கள் தேர்வாணையத்தால் வழங்கப்படமாட்டாது.

One Time Registration is not an application for any post. It is just a collection of information from the applicants and provides a separate dashboard to each applicant to facilitate maintenance of their own profile.

An applicant who wishes to apply for any post shall click 'Apply' against the post notified in the Commission's website and use the same User ID and Password given for One Time Registration. User ID and Password are to be created by the applicants themselves. In case the applicant forgets the User ID and Password, he can retrieve or reset them using "FORGOT PASSWORD AND FORGOT LOGIN ID" options. The Commission will not furnish User ID and Password details to the applicants.

- G.** ஒருமுறைப்பதிவு (OTR) செய்வதற்கு பயன்பாட்டில் உள்ள மின்னஞ்சல் முகவரி மற்றும் அலைபேசி எண் ஆகியவை கட்டாயமாகும். மின்னஞ்சல் முகவரி மற்றும் அலைபேசி எண் ஆகியவற்றை தொடர்ந்து பயன்பாட்டில் வைத்திருக்க வேண்டும். தேர்வு தொடர்பான செய்திகள் அனைத்தும் விண்ணப்பதாரர் பதிவு செய்துள்ள மின்னஞ்சல் முகவரி மற்றும் அலைபேசிக்கு மட்டுமே அனுப்பப்படும். தேர்வாணையத்தினால், எவ்வித தகவல்களும் அஞ்சல் வழியே அனுப்பப்படமாட்டாது. தவறான அல்லது பயன்பாட்டில் இல்லாத மின்னஞ்சல் முகவரி மற்றும் அலைபேசி எண் ஆகியவையினால், தேர்வு தொடர்பான தகவல்கள் விண்ணப்பதாரர்களுக்கு சென்றடையாததற்கு தேர்வாணையம் எந்தவிதத்திலும் பொறுப்பாகாது.

A valid e-mail ID and mobile number is mandatory for One Time Registration. E-mail ID and mobile number are to be kept in active mode. The Commission will send all communications and messages only to the registered e-mail ID and mobile number. The Commission will not send any communication by post. The Commission shall not be responsible if the communication does not reach the applicant due to incorrect / invalid e-mail ID / mobile number.

- H.** விண்ணப்பதாரர்கள் இணைய வழியில் பதிவு செய்யும் பொழுது, பள்ளி (S.S.L.C.) இறுதிச்சான்றின் பதிவு எண் மற்றும் சான்றிதழ் எண், தேர்ச்சிபெற்ற ஆண்டு மற்றும் மாதம், சான்றிதழ் வழங்கிய குழுமம் ஆகிய தகவல்களை அதற்கான கட்டங்களில் சரியாகப் பதிவு செய்ய வேண்டும். மேற்படி விவரங்கள் தவறாக பதிவு செய்திருப்பின், தேர்வுக்கான இணையவழி விண்ணப்பம் எந்தவொரு நிலையிலும் நிராகரிக்கப்படும்.

Applicants shall furnish their correct S.S.L.C. Register Number and Certificate Number, Month and Year of Passing and Name of the Board which issued the certificate, while registering online. If any detail furnished is found to be wrong, online application will be rejected at any stage.

- I.** பள்ளி இறுதித் தேர்ச்சிக்கு (S.S.L.C.) ஒன்றுக்கு மேற்பட்ட மதிப்பெண் சான்றிதழ் வைத்திருக்கும் விண்ணப்பதாரர்கள், தாங்கள் இறுதியாக தேர்வெழுதி தேர்ச்சி பெற்ற சான்றிதழில் உள்ள விவரங்களைப் பதிவு செய்ய வேண்டும்.

Applicants who have more than one S.S.L.C. mark sheet, should enter the details available in the mark sheet issued on the final attempt in which he had passed the S.S.L.C. Examination.

- J.** விண்ணப்பதாரர்கள் தங்கள் ஒருமுறைப்பதிவில் (OTR) உள்ள விவரங்களை ஒரு முறை மட்டுமே மாற்றம் செய்வதற்கு அனுமதிக்கப்படுவர். அதற்கு மேல் மாற்றம் செய்ய விரும்பினால், தேர்வாணையத்திற்கு மின்னஞ்சல் மூலமாக தங்கள் கோரிக்கையை அனுப்பி, அனுமதி பெறவேண்டும். விண்ணப்பதாரர்கள் மாற்றம் செய்ய விரும்பும் கோரிக்கைகளுடன் தகுந்த ஆவணங்களையும் பதிவேற்றம் செய்யவேண்டும். விண்ணப்பதாரர்கள் ஒருமுறைப்பதிவில் மாற்றம் செய்ய விரும்பும் விவரங்கள் தவறான / தேவையற்றதாக இருப்பின், அவர்களது கோரிக்கைகள் நிராகரிக்கப்படும்.

The applicants shall be permitted to edit the particulars submitted in the One Time Registration only once. If the applicant wishes to edit the OTR details for the second time, he shall seek the permission of the Commission, through e-mail, along with relevant documents in support of such request. If the particulars sought to be changed in the OTR are found to be incorrect / unnecessary, their request shall be rejected.

- K.** விண்ணப்பதாரர்கள் இணையவழியில் விண்ணப்பத்தினை விண்ணப்பிப்பதற்கு முன்னதாகவே ஒருமுறைப்பதிவில் மாற்றங்கள் செய்யவேண்டும். விண்ணப்பதாரர்களுடைய ஒருமுறைப்பதிவில் உள்ள விவரங்கள்தான் போட்டித் தேர்விற்கு விண்ணப்பிக்கும்

விண்ணப்பங்களில் எடுத்துக்கொள்ளப்படும். ஒருமுறைப்பதிவிலிருந்து எடுத்துக்கொள்ளப்படும் விவரங்கள் தவறாக இருப்பின் அவர்களது இணையவழி விண்ணப்பம் நிராகரிக்கப்படும். எனவே விண்ணப்பதாரர்கள் தங்கள் ஒருமுறைப்பதிவில் உள்ள விவரங்களை மிகுந்த கவனத்துடன் சரியாக மாற்றம் செய்யுமாறு கோரப்படுகிறார்கள்.

Any changes in the OTR must be made before the submission of online application, since the details furnished in the OTR will be filled-in automatically in the online application. Hence, incorrect particulars furnished in the OTR may result in rejection of online application. Applicants are therefore advised to fill in the OTR particulars carefully and correctly.

- L.** விண்ணப்பதாரர்கள், தேர்வுக்கு விண்ணப்பிக்க வேண்டிய கடைசி நாள் வரை காத்திருக்காமல், அதற்கு முன்னரே போதிய கால அவகாசத்தில் தங்கள் ஒருமுறைப்பதிவில் உள்ள விவரங்களை மாற்றம் ஏதேனும் செய்ய விரும்பினால், அதற்கான கோரிக்கையினை தேர்வாணையப் பரிசீலனைக்கு அனுப்புமாறு அறிவுறுத்தப்படுகிறார்கள். விண்ணப்பதாரர்களின் கோரிக்கையானது, நிலுவையில் உள்ள கோரிக்கைகளின் எண்ணிக்கைக்கு உட்பட்டு, 7 வேலை நாட்களுக்குள், அவர்கள் பதிவேற்றம் செய்துள்ள ஆவணங்கள் மற்றும் விவரங்களின் அடிப்படையில் ஏற்கப்படும் அல்லது நிராகரிக்கப்படும். இது தொடர்பான விவரம், விண்ணப்பதாரருக்கு மின்னஞ்சல் மூலமாக தெரிவிக்கப்படும். அவ்வாறு 7 வேலை நாட்களுக்குள் அவர்களின் கோரிக்கை சரிபார்க்கப்பட்டு தகவல் ஏதும் பெறப்படவில்லையெனில் விண்ணப்பதாரர்கள் தேர்வாணையத்தை மின்னஞ்சல் மூலமாகவோ அல்லது கட்டணமில்லாத் தொலைபேசி மூலமாகவோ அல்லது குறைதீர் மையத்தின் தொலைபேசி மூலமாகவோ தொடர்பு கொண்டு தங்களின் கோரிக்கையின் நிலை குறித்து தெரிந்துகொள்ளலாம். இணையவழி விண்ணப்பம் அல்லது ஒருமுறைப்பதிவு குறித்த அறிவுரைகளை விண்ணப்பதாரர்கள் பின்பற்றாததால் வரும் விளைவுகளுக்கு தேர்வாணையம் பொறுப்பேற்காது.

Applicants desiring to edit / make changes in the OTR are advised not to wait till the last date specified for submission of application to any post but submit their request in this regard to the Commission well in time. Subject to the pendency of such requests with the Commission, requests shall generally be accepted/denied within seven working days on the basis of the documents/details furnished in support of such requests and

reply will be sent by e-mail. If a reply is not received within seven working days, applicants can contact the Commission by e-mail or through the toll-free number or through the Grievance Redressal Cell phone number and enquire about the status of their request. The Commission will not be responsible for any consequences arising out of failure on the part of the applicants to adhere to the instructions issued regarding One Time Registration or filling up of online application.

- M.** ஒருமுறைப்பதிவு குறித்த அறிவுரைகள் மற்றும் விளக்கங்கள் www.tnpscexams.in / www.tnpsc.gov.in ஆகிய இணையதளங்களில் கொடுக்கப்பட்டுள்ளன.

The instructions and illustration regarding One time Registration are available in the website www.tnpscexams.in / www.tnpsc.gov.in.

- N.** ஏற்கனவே பயனாளர் குறியீடு மற்றும் கடவுச்சொல் பெற்றிருக்கும் விண்ணப்பதாரர்கள் அதனைப் பயன்படுத்தி உள்நுழைந்தவுடன், ஒருமுறைப்பதிவில் ஏற்கனவே பதிவுசெய்துள்ள விவரங்கள் திரையில் தெரிய வரும். விண்ணப்பதாரர்கள் மேலும் தொடரும் முன், ஒருமுறைப்பதிவில் தங்களால் பதிவேற்றம் செய்யப்பட்ட விவரங்களை சரிபார்த்து மீண்டும் உறுதி செய்துகொள்ள வேண்டும். தேர்வாணையத்தினால் அவ்வப்போது வெளியிடப்படும் ஒவ்வொரு தேர்வுக்கும் விண்ணப்பிக்கும் போது அதற்குரிய கூடுதலாக தேவைப்படும் விவரங்களையும் பதிய வேண்டும். விண்ணப்பதாரர்கள் ஒருமுறைப்பதிவில் பதிவேற்றம் செய்யப்பட்ட விவரங்கள் தவறாக இருப்பின், OTR Edit என்ற விருப்பத் தெரிவின் மூலம், திருத்தங்கள் மேற்கொள்ளலாம். ஒருமுறைப்பதிவில் மேற்கொள்ளப்பட்ட திருத்தங்கள் எதிர் காலத்தில் வரும் தேர்விற்கு விண்ணப்பிக்கும் இணையவழி விண்ணப்பங்களில் மட்டுமே தோன்றும். ஏற்கனவே சமர்ப்பிக்கப்பட்ட இணையவழி விண்ணப்பங்களில் எந்தவொரு திருத்தங்களும் செய்ய இயலாது. இது தொடர்பான கோரிக்கைகள் ஏதும் பரிசீலிக்கப்படமாட்டாது.

An applicant already having user ID and Password, has to login. The available OTR particulars will be displayed on the screen. Applicants should check and confirm the One Time Registration details before proceeding further. They have to fill up additional details required in the specific recruitment application.

If any of the OTR details are found to be incorrect, the same should be corrected by clicking on OTR Edit. Changes made in the OTR will be reflected only in future online applications. No changes will be made in online applications already submitted and requests to this effect will not be considered.

- O.** தேர்வர்கள் தேர்வு அறிவிக்கை வெளியிடப்பட்ட அன்றோ அல்லது அதற்குப் பிறகோ எடுக்கப்பட்ட தங்களது புகைப்படத்துடன், கையொப்பத்தினையும் ஒவ்வொரு இணையவழி விண்ணப்பத்தின்போதும் பதிவேற்றம் செய்யவேண்டும். விண்ணப்பதாரர்கள் தங்கள் விண்ணப்பத்தில் சரியான அளவிலான (Correct Size) சரியான வடிவத்திலான (Correct Format), புகைப்பட நிலையத்தில் (Photo Studio) கடவுச்சீட்டுக்குரிய அளவிலான (உயரம் 4.5 செ.மீ. மற்றும் அகலம் 3.5 செ.மீ.) வெள்ளைப் பின்னணியில், முகம் மற்றும் இரண்டு காதுகளும், கழுத்துப்பகுதியும் தெளிவாக தெரியுமாறு எடுக்கப்பட்ட வண்ணப் புகைப்படத்தினை மட்டுமே பதிவேற்றம் செய்ய வேண்டும். புகைப்படம் எடுக்கப்படும் போது, கையில் அட்டை ஒன்றை பிடித்தவாறு, அதில் விண்ணப்பதாரரின் பெயர் மற்றும் புகைப்படம் எடுக்கப்படும் தேதி புகைப்படத்தில் தெரியுமாறு இருக்க வேண்டும். கீழே விளக்கியுள்ளவாறு, புகைப்படத்தின் 4.5 செ.மீ. மொத்த உயரத்தில், விண்ணப்பதாரரின் படம் 3.0 செ.மீ. ஆகவும், விண்ணப்பதாரரின் பெயர் மற்றும் புகைப்படத் தேதி அச்சிடப்பட்டுள்ள அட்டை 1.5 செ.மீ. ஆகவும் இருக்கவேண்டும். புகைப்படத்தை பதிவேற்றம் செய்வதற்கு டிஜிட்டல் வடிவில் CD / DVD / pen drive போன்ற ஏதேனும் ஒன்றில் சேமித்து வைத்திருக்க வேண்டும்.

Applicants shall upload their photograph taken on or after the date of notification, as well as signature, at the time of submission of each and every online application.

The photograph should be a colour photograph, of passport size, against a white background and taken in a photo studio. The applicant should be photographed along with a placard on which the name of the applicant and the date of photography (i.e., on or after the date of notification) are printed. The applicant should be photographed in frontal view showing both ears and part of the neck. The face of the applicant as well as the placard should be clearly visible in the photograph of height 4.5 cm and width 3.5 cm. Of the total height of the photograph, the image of the applicant shall be 3.0 cm and the placard 1.5 cm, as illustrated above. The photograph should be saved in a digital format (CD / DVD / pen drive), ready for uploading.

- P.** டிஜிட்டல் வடிவிலான புகைப்படம் இல்லையெனில், தனது பெயர் மற்றும் தேதியுடன் கூடிய, கடவுச்சீட்டுக்குரிய (Passport Size) அகலம் 3.5 செ.மீ. மற்றும் உயரம் 4.5 செ.மீ. அளவிலான புகைப்படத்தினை ஒரு வெள்ளைத்தாளில் ஒட்டி, அத்தாளினை ஒளிச்செறிவு 200 DPI என்ற அளவில் ஸ்கேன் செய்து புகைப்படத்தை மட்டும் க்ராப் செய்து “Photograph.jpg” என சேமித்து, அதனை பதிவேற்றம் செய்யவேண்டும். முழுத்தாளினையும் பதிவேற்றம் செய்யக் கூடாது. பதிவேற்றம் செய்யப்படும் புகைப்படம் 20KB –க்கு குறையாமலும், 50 KB-க்கு மிகாமலும் இருக்க வேண்டும். சுயமாக எடுக்கப்பட்ட புகைப்படங்கள் (Selfie), கைப்பேசியில் எடுக்கப்பட்ட புகைப்படங்கள், நகலெடுக்கப்பட்ட (Xerox) புகைப்படங்கள், குடும்பவிழாக்கள் மற்றும் சுற்றுலாத்தலங்களில் எடுக்கப்பட்ட புகைப்படங்கள், மரம், செடி, கொடி, கட்டடங்கள் போன்ற பின்னணியைக் கொண்டு எடுக்கப்பட்ட புகைப்படங்கள் எவற்றையும் பதிவேற்றம் செய்யக்கூடாது. விண்ணப்பதாரரின் புகைப்படமின்றி வேறு இயற்கைக் காட்சிகள், விலங்குகள், கட்டடங்கள் போன்ற புகைப்படத்தினை பதிவேற்றம் செய்யக்கூடாது. இவ்வறிவுரைகளை மீறும் விண்ணப்பதாரரின் இணையவழி விண்ணப்பம் நிராகரிக்கப்படும்.

If the photograph is not available in a digital format, a passport-size photograph showing the image of the applicant along with a placard on which the name of the applicant and the date of photography are printed, in the same dimensions as specified above, may be pasted on a plain white paper and scanned to obtain a resolution of 200 DPI. The image should then be cropped to show only the photograph of size 20 KB – 50 KB and saved as ‘Photograph.jpg’ and uploaded.

The entire sheet of white paper on which the photograph is pasted should not be uploaded. Photographs taken using cellular phones, selfies, photocopies (Xerox) of photographs, photographs taken during family functions, at tourist places or against a backdrop of plants or buildings should not be uploaded. Photographs of nature, wildlife, buildings, etc. shall not be uploaded. In case of uploading inappropriate photograph, in violation of the aforementioned instruction, his application is liable for rejection.

- Q.** கையொப்பத்தினை பதிவேற்றம் செய்வதற்கு முன்பு, விண்ணப்பதாரர் ஒரு வெள்ளைத் தாளில் அகலம் 6 செ.மீ., உயரம் 2 செ.மீ. கொண்ட கட்டம் வரைந்து, அதில் நீலம் அல்லது கருப்பு நிற மை பேனாவை பயன்படுத்தி கையொப்பமிட வேண்டும். கையொப்பமிட்ட வெள்ளைத்தாளினை 200 DPI என்ற அளவில் ஸ்கேன் செய்து “Signature.jpg” என சேமித்து அதனை பதிவேற்றம் செய்ய வேண்டும். அவ்வாறு பதிவேற்றம் செய்யப்படும் கையொப்பம் 10 KB-க்கு குறையாமலும் 20 KB-க்கு மிகாமலும் இருக்கவேண்டும்.

Prior to uploading of signature, the applicant shall draw a box of dimension 6.0 x 2.0 cm on a white paper and sign within the box, using blue or black ink pen. The paper should then be scanned to obtain a resolution of 200 DPI. The image should then be cropped to show only the box with the signature, of size 10 KB – 20 KB and saved as ‘Signature.jpg’ and uploaded.

- R.** விண்ணப்பதாரரின் தெளிவான புகைப்படம் மற்றும் கையொப்பம் உரிய அளவு மற்றும் வடிவத்தில் பதிவேற்றம் செய்யப்பட்டிருக்க வேண்டும். அவ்வாறு பதிவேற்றம் செய்யப்படும் புகைப்படம் மற்றும் கையொப்பம் தெளிவாக இல்லாமலோ அல்லது புகைப்படம் மற்றும் கையொப்பம் பதிவேற்றம் செய்யப்படாமலோ விண்ணப்பிக்கப்படும் இணையவழி விண்ணப்பம் நிராகரிக்கப்படும்.

Clear images of the photograph and the signature should be uploaded in the correct dimensions, size and format. Failure to upload / upload clear images of the photograph and signature will result in rejection of online application.

S. இணையவழி விண்ணப்பத்தினை ஒரு முறை சமர்ப்பித்த பின்னர், விண்ணப்பதாரர்கள் தங்களது புகைப்படம் மற்றும் கையொப்பத்தினை மாற்ற இயலாது என்பதால், மிகுந்த கவனத்துடன் அவற்றினை பதிவேற்றம் செய்யுமாறு எச்சரிக்கப்படுகிறார்கள். இணையவழியில் விண்ணப்பித்த பிறகு, மாற்றம் செய்வது குறித்த எவ்வித கோரிக்கையும் ஏற்றுக்கொள்ளப்பட மாட்டாது.

Applicants are warned that they shall not be permitted to change their photograph and signature once the online application has been submitted. Hence, utmost care and caution should be exercised while uploading these. No request in this regard will be entertained.

T. தேர்வர்கள் இணைய வழியே விண்ணப்பிக்கும் போது மூன்று மாவட்டங்களைத் தங்களுடைய தேர்வுமைய விருப்பமாக தேர்வு செய்ய அனுமதிக்கப்படுவர். தேர்வு எழுதும் மையத்தினை தேர்வாணையமே ஒதுக்கீடு செய்யும்.

While applying online, candidates shall be permitted to indicate three districts as examination centres of their choice. The examination centre shall be allotted by the Commission.

U. விண்ணப்பதாரர்கள் ஒருமுறைப்பதிவில் தங்களது விவரங்களைப் பதிவு செய்திருந்த போதிலும், அவர்கள் குறிப்பிட்ட தேர்விற்கு விண்ணப்பிக்கும் பொழுது அந்தத் தேர்வுக்கான இணையவழி விண்ணப்பத்தில் பதிவு செய்த விவரங்கள் மட்டுமே அவர்கள் தரும் விவரங்களாக எடுத்துக்கொள்ளப்படும்.

Though the applicants furnish details / information in the One Time Registration, the details furnished in the online application for the recruitment concerned alone will be taken into consideration for that recruitment.

V. இணையவழியில் சமர்ப்பிக்கப்பட்ட விண்ணப்பத்தில், விண்ணப்பதாரர்கள் அளிக்கும் விவரங்கள் இறுதியானவையாகக் கருதப்படும். விண்ணப்பதாரர்கள் விண்ணப்பத்தை வெற்றிகரமாக சமர்ப்பிக்கும் முன்னர் விண்ணப்பத்தில் திருத்தம் மேற்கொள்ளலாம் / நீக்கலாம்.

ஆனால், விண்ணப்பத்தை சமர்ப்பித்து விண்ணப்ப ID பெறப்பட்ட பின்னர், எவ்வித திருத்தமும் மேற்கொள்ள இயலாது. இணையவழி விண்ணப்பத்தில் அளிக்கப்படும் விவரங்கள் / தகவல்கள் தவறானவை என கண்டறியப்படும்பட்சத்தில் (எழுத்துப்பிழையாக / கவனக்குறைவால் ஏற்பட்டதாக இருந்தாலும்), விண்ணப்பதாரரின் விண்ணப்பம் நிராகரிக்கப்படும். விண்ணப்பத்தின் அனைத்து இடங்களிலும் கொடுக்கப்பட்ட விவரங்கள் இறுதியானவையாகக் கருதப்படுவதால், அவற்றில் திருத்தம் மேற்கொள்ள இயலாது. எனவே, விண்ணப்பதாரர்கள் இணையவழியில் விண்ணப்பிக்கும்போது, முழுகவனத்துடன் விண்ணப்பிக்குமாறு கேட்டுக்கொள்ளப்படுகின்றார்கள். இணையவழியில் விண்ணப்பித்த பிறகு மாறுதல் செய்வது குறித்த எவ்வித கோரிக்கையும் ஏற்றுக்கொள்ளப்பட மாட்டாது.

All the particulars furnished in the online application will be considered as final. Applicants can edit / delete in the application before successful submission, no modification will be allowed after the submission of online application and generation of application ID. If any of the claims made by the applicant in the online application is found to be incorrect, their application will summarily be rejected, even if the mistake is claimed to be inadvertent or typographical in nature. Since all fields are firm and fixed and cannot be edited, applicants are requested to fill the online application format with utmost care and caution as no correspondence regarding change of details will be entertained.

W. இணையவழி விண்ணப்பத்தில் உரிய விவரங்களைப் பதிவு செய்து சமர்ப்பித்தவுடன் விண்ணப்பதாரர்கள் தங்களது தேர்வுக் கட்டணங்களைச் செலுத்த கீழ்க்காணும் ஏதேனும் ஒரு முறையினைத் தேர்வு செய்யலாம்.

- இணையவழி செலுத்தும் முறை
- பற்று அட்டை / கடன் அட்டை முறை

After submitting the details in the online application, applicants can choose any one of the following modes for making payment of examination fee.

- Net Banking
- Debit Card / Credit Card

இணையவழியில் கட்டணம் செலுத்தும் முறை
ONLINE FEE PAYMENT MODE

- (i) விண்ணப்பதாரர் தான் செலுத்திய விண்ணப்பக் கட்டணம் உடனடியாக மறு ஒத்திசைவு செய்யப்பட வேண்டுமாயின், இணையவழி வங்கி சேவை அல்லது பற்று அட்டை / கடன் அட்டை மூலமாக கட்டணங்களைச் செலுத்தலாம்.

An applicant who wishes to have immediate fee reconciliation, shall make payment through Net Banking or Debit Card / Credit Card.

- (ii) விண்ணப்பதாரர் இணையவழிக் கட்டணம் செலுத்தும் முறையை தெரிவு செய்தப்பின், விண்ணப்பத்தில் அதற்குரிய கூடுதல் பக்கம் திரையில் தெரிய வரும். அந்த இணைப்பில் கொடுக்கப்பட்டுள்ள அறிவுரைகளை கவனமாகப் பின்பற்றி, தேவையான விவரங்களை பதிவு செய்து கட்டணம் செலுத்த வேண்டும். இணையவழிக் கட்டணம் செலுத்தும் முறையில் பணப்பரிமாற்றம் தோல்வியடையும் சூழ்நிலை ஏற்பட வாய்ப்புள்ளது. இணையவழிக் கட்டணம் செலுத்தும் முறையில் தோல்வி ஏற்படும் நிலையில், விண்ணப்பதாரர் ஏற்கனவே செய்த பணப்பரிமாற்ற நிலவரத்தினை சரிபார்க்க முடியும். ஏற்கனவே மேற்கொள்ளப்பட்ட பணப்பரிமாற்றம் தோல்வியடைந்திருப்பின், விண்ணப்பதாரர் மீண்டும் இணையவழிக் கட்டணம் செலுத்தும் முறையினை தேர்ந்தெடுத்து பணம் செலுத்த வேண்டும். இணையவழிக் கட்டணம் செலுத்தும் முறையில் தடை ஏற்பட்டால் விண்ணப்பதாரர் கணக்கில் பிடித்தம் செய்யப்படும் தொகை விண்ணப்பதாரர் கணக்கிலேயே திருப்பி சேர்க்கப்படும். அனைத்து விவரங்களையும் சரிபார்த்தப் பின்னர், விண்ணப்பதாரர்கள் மேற்கொண்ட பணப்பரிமாற்ற நிலவரத்தை அறிந்துகொள்ள வழிவகை செய்யப்பட்டுள்ளது. மேற்கொண்ட அனைத்து பணப்பரிமாற்றங்களிலும் தடை ஏற்படும் நிலையில், விண்ணப்பதாரர் மீண்டும் கட்டணத்தைச் செலுத்த வேண்டும். இணையவழிக் கட்டணம் செலுத்தும் முறையில் ஏற்படும் தடைகளுக்கு தேர்வாணையம் எவ்விதத்திலும் பொறுப்பாகாது. எனவே, கட்டணம் வெற்றிகரமாக செலுத்தப்பட்டதை உறுதி செய்துகொள்வது விண்ணப்பதாரரின் பொறுப்பாகும்.

To facilitate payment of fees through the online mode, an additional page of the application format will be displayed wherein applicants may follow the instructions and fill in the requisite details to make payment. There is a possibility of online payment failure.

Hence, if the online payment fails, applicants can check the status of the earlier transaction. If the earlier transactions have failed, the applicant shall re-try paying the fee again by online mode. In case of online payment failure, the amount debited from the applicant's account will be reverted to his account. After due verification and reconciliation, applicants have been given a provision to check the status of the transaction made. If all the attempts / transactions have failed, applicants have to make the payment again. The Commission is not responsible for online payment failure. It is the responsibility of the applicants to ensure that the transaction made by them is successful.

- (iii) விண்ணப்பிக்கும் போது, கட்டண விவரங்களைப் பதிவு செய்த பின்னர், அதற்கான தகவல் திரையில் வரும்வரை காத்திருக்கவும். இடையில் “Back” அல்லது “Refresh” செய்யாமல் காத்திருக்க வேண்டும். இல்லையெனில் பணப்பரிமாற்றம் தடைபடும். இரண்டாம் முறையாகப் பணம் செலுத்தும் சூழ்நிலை ஏற்படும்.

After submitting the payment information in the online application format, wait for the intimation from the server. Meanwhile, DO NOT press 'Back' or 'Refresh' button to avoid payment failure or double payment.

- (iv) இணையவழிப் பணப்பரிமாற்றம் வெற்றிகரமாக நிறைவுற்றவுடன், ஒரு விண்ணப்ப எண் / விண்ணப்பதாரருக்கான அடையாளக் குறியீடு திரையில் தோன்றும். விண்ணப்பதாரர்கள் அந்த விண்ணப்ப எண்/விண்ணப்பதாரருக்கான அடையாளக் குறியீடு ஆகியவற்றை அந்தத் தேர்வின் எதிர்காலத் தேவைக்காக குறித்துவைத்துக் கொள்ள வேண்டும்.

If the online transaction has been successfully completed, an Application Number / Applicant ID will be generated. Applicants should note the Application Number / ID for future reference in respect of the recruitment applied for.

- (v) கட்டணம் செலுத்தும் முறையினை எந்நேரத்திலும் மாற்றியமைக்கும் உரிமை தமிழ்நாடு அரசுப் பணியாளர் தேர்வாணையத்திற்கு உண்டு.

Tamil Nadu Public Service Commission reserves the right to change the mode of payment at any time.

- (vi) விண்ணப்பதாரர்கள் இணையவழி விண்ணப்பத்தின் நகலினையோ அல்லது தொடர்புடைய சான்றிதழ்களையோ தேர்வாணையத்திற்கு அனுப்பத் தேவையில்லை. அவற்றை, தேர்வாணையம் கோரும் நேரத்தில் அனுப்பினால் மட்டும் போதுமானது.

Applicants need not send the printout of the online application or any other supporting documents to the Commission, unless asked for specifically.

குறிப்பு / Note:

- (a) விண்ணப்பதாரர்கள் தேர்வுக்கு விண்ணப்பிக்க குறிப்பிட்டுள்ள கடைசி நாள் வரை காத்திருக்காமல் அதற்கு முன்னரே, போதிய கால அவகாசத்தில் விண்ணப்பிக்குமாறு அறிவுறுத்தப்படுகிறார்கள். ஏனெனில், கடைசி நாளில் அதிகப்படியான விண்ணப்பதாரர்கள் விண்ணப்பிக்கும்போது, இணையவழி விண்ணப்பம் சமர்ப்பிப்பதில் தாமதமோ அல்லது தொழில்நுட்பச் சிக்கல்களோ எழ வாய்ப்புள்ளது.

Applicants are advised in their own interest to apply online much before the closing date and not to wait till the last date to avoid the possibility of disconnection / inability / failure to log on to the Commission's website on account of heavy load on internet / website.

- (b) மேற்கூறிய தொழில்நுட்பக் காரணங்களால் அல்லது தேர்வாணையத்தின் கட்டுப்பாட்டிற்கு மீறிய வேறு காரணங்களால், விண்ணப்பதாரர்கள் தங்களது இணையவழி விண்ணப்பங்களை கடைசி கட்ட நாட்களில் சமர்ப்பிக்க இயலாது போனால் அதற்கு தேர்வாணையம் பொறுப்பாகாது.

The Commission does not assume any responsibility for the applicants not being able to submit their online applications within the last date on account of the aforesaid reasons or for any other reason beyond the control of the Commission.

- (c) ஒவ்வொரு விண்ணப்பதாரரும் தனக்கான தனி மின்னஞ்சல் முகவரியையும், கடவுச்சொல்லையும் உருவாக்கி வைத்திருக்க வேண்டும். அவற்றையோ தனது அலைபேசி எண்ணையோ எந்தச் சூழ்நிலையிலும் மற்றவர்களுடன்

பகிர்ந்து கொள்ளக் கூடாது. விண்ணப்பதாரர்கள் தங்களுக்கான மின்னஞ்சல் முகவரி ஏதுமில்லையெனில், அவர்கள் விண்ணப்பிக்கும் முன்னர், புதிதாக ஒரு மின்னஞ்சல் முகவரியை உருவாக்கி இணையவழி விண்ணப்பத்தை சமர்ப்பிக்க வேண்டும். மின்னஞ்சல் முகவரியைத் தொடர்ந்து பயன்பாட்டில் வைத்திருக்க வேண்டும். ஒருமுறைப்பதிவு அல்லது இணையவழி (On-line) விண்ணப்பங்கள் சார்ந்த கேள்விகள் / கோரிக்கைகள் பதிவு செய்யப்பட்ட மின்னஞ்சல் முகவரி மூலம் பெறப்பட்டால் மட்டுமே பதில் அளிக்கப்படும்.

Every applicant should have his own e-mail ID and password. No applicant should share his e-mail ID, password, mobile number with any other person. In case an applicant does not have a valid personal e-mail ID, he should create a new e-mail ID before applying online and must maintain that e-mail account live. Enquiries relating to One Time Registration / online applications will be answered only if the enquiries are received through registered e-mail ID.

- (d) விண்ணப்பதாரர்கள் இணையவழி விண்ணப்பத்தில் அளிக்க வேண்டிய விவரங்களை மிகுந்த கவனத்துடன் உள்ளீடு செய்து, விண்ணப்பத்தின் ஒவ்வொரு பக்க முடிவிலும் தோன்றும் "SUBMIT" பொத்தானை பயன்படுத்தி விண்ணப்பத்தினை சமர்ப்பிக்குமாறு கேட்டுக்கொள்ளப்படுகிறார்கள். சமர்ப்பிக்கும் முன்னர் தாங்கள் அளித்த விவரங்கள் அனைத்தும் சரியாக உள்ளனவா என சரிபார்த்துக் கொள்ளுமாறு கேட்டுக் கொள்ளப்படுகிறார்கள். விண்ணப்பதாரர்களின் பெயர் அவர்களது பெற்றோர் / கணவரின் பெயர் ஆகியவற்றை சான்றிதழ்களில் உள்ளபடி மிகச்சரியாக பதிவு செய்யுமாறு அறிவுறுத்தப்படுகிறார்கள். மேற்படி விவரங்களில் மாற்றம் காணப்படின் அவர்களது இணையவழி விண்ணப்பம் நிராகரிக்கப்பட வாய்ப்புள்ளது.

Applicants should carefully fill in the details in the online application at the appropriate places and click on the "SUBMIT" button at the end of each page of the application. Before pressing the "SUBMIT" button, applicants are advised to verify each particular field in the application. The name of the applicant or name of his / her father / husband, etc., should be spelt correctly in the application as it appears in the certificates / mark sheets. Any change / alteration found, may lead to rejection of online application.

(e) விண்ணப்பதாரர்கள் வெற்றிகரமாக விண்ணப்பத்தினை சமர்ப்பித்தப் பின்னர், தங்களது இணையவழி விண்ணப்பத்திலுள்ள விவரங்களை மாற்றிக்கொள்ள வழிவகை இல்லை. எனவே விண்ணப்பதாரர்கள் தாங்கள் விண்ணப்பிக்கும் போது, மிகுந்த கவனத்துடன் விவரங்களைப் பதிவு செய்யுமாறு கேட்டுக்கொள்ளப்படுகிறார்கள். இணையவழி விண்ணப்பத்தில் தவறாக கொடுக்கப்பட்ட விவரங்களை மாற்றிக்கொள்ள வேண்டி விண்ணப்பதாரர்களிடமிருந்து பெறப்படும் எந்தவொரு வேண்டுகோளும் பரிசீலிக்கப்படமாட்டாது. விண்ணப்பதாரர்கள் தங்களது இணையவழி விண்ணப்பத்தில் தரும் தவறான அல்லது முழுமையற்ற விவரங்கள் அல்லது விடுபட்டுப்போன விவரங்களுக்கு தேர்வாணையம் பொறுப்பாகாது.

There is no provision to modify the successfully submitted online application. Applicants are hence requested to fill in the online application format with utmost care as no correspondence regarding change of details will be entertained. The Commission will not be responsible for any consequences arising out of furnishing of incorrect and/or incomplete details in the application or omission to provide the required details in the application format.

(f) தகுதியுள்ள விண்ணப்பதாரர்களுக்கு, தேர்வு எழுதுவதற்கான நுழைவுச்சீட்டுகள், www.tnpscexams.in / www.tnpsc.gov.in என்ற தேர்வாணைய இணையதளத்தில் பதிவேற்றம் செய்யப்படும். விண்ணப்பதாரர்கள் அவற்றை பதிவிறக்கம் செய்து கொள்ள வேண்டும். நுழைவுச்சீட்டு தனியாக அஞ்சல் மூலம் அனுப்பப்படமாட்டாது. விண்ணப்பதாரர்கள் நுழைவுச்சீட்டில் கூறப்பட்டுள்ள நிபந்தனைகளை கடைப்பிடித்து தேர்வு எழுத வேண்டும்.

The memorandum of admission (hall ticket) for eligible applicants will be made available in the Commission's website www.tnpscexams.in / www.tnpsc.gov.in for downloading by applicants. The memorandum of admission will not be sent by post. The applicants must comply with each and every instruction given in the memorandum of admission.

- (g) தெளிவுரை வேண்டுவோர், தமிழ்நாடு அரசுப் பணியாளர் தேர்வாணைய அலுவலகத்தினை நேரிலோ அல்லது 1800 425 1002 என்ற கட்டணமில்லா தொலைபேசி எண்ணின் மூலம், அனைத்து வேலைநாட்களிலும் முற்பகல் 10.00 மணி முதல் பிற்பகல் 5.45 மணி வரை தொடர்பு கொள்ளலாம்.

Applicants requiring clarification, can contact the office of the Tamil Nadu Public Service Commission in person or over the Toll-Free No.1800 425 1002 on all working days between 10.00 am and 5.45 pm.

- (h) ஒருமுறைப்பதிவு மற்றும் இணையவழி விண்ணப்பம் குறித்த சந்தேகங்களை helpdesk@tnpscexams.in என்ற மின்னஞ்சலுக்கு அனுப்பலாம்.

Queries relating to One Time Registration / online application may be sent to helpdesk@tnpscexams.in .

- (i) இதர சந்தேகங்களை contacttnpsc@gmail.com என்ற மின்னஞ்சல் முகவரிக்கு அனுப்பலாம்.

Other queries may be sent to contacttnpsc@gmail.com .

3. பொதுத் தகுதிக்கான நிபந்தனைகள் / GENERAL ELIGIBILITY CONDITIONS

விண்ணப்பதாரர் கீழ்க்காணும் தகுதிகளை, தேர்வாணையம் திருப்திபடும் வகையில் பெற்றிருக்க வேண்டும்.

An applicant must satisfy the Commission on the following aspects:

A. விண்ணப்பதாரரின் குடியரிமை / Citizenship

தமிழ்நாடு அரசுப் பணியாளர் (பணி நிபந்தனைகள்) சட்டம் 2016-ன் பிரிவு 20(7)-ல் குறிப்பிடப்பட்டுள்ளவாறு, விண்ணப்பதாரர் தகுதி பெற்றிருத்தல் வேண்டும்.

That he is eligible as per the provisions of Section 20(7) of the Tamil Nadu Government Servants (Conditions of Service) Act, 2016.

B. ஒழுக்கமும், முன்வரலாறும் / Character and Antecedents

நியமிக்கப்படுவதற்கு அவருடைய ஒழுக்கமும், முன்வரலாறும் அவரைத் தகுதிப்படுத்துவனவாக இருத்தல் வேண்டும்.

That his character and antecedents are such as to qualify him for the appointment.

C. இருதாரமணம் / Bigamy

ஆண் விண்ணப்பதாரர், ஒன்றுக்கு மேற்பட்ட மனைவியர் உடையவராக இருத்தல் கூடாது. விண்ணப்பதாரர் பெண்ணாக இருப்பின், ஏற்கனவே மனைவியுடன் வாழும் ஒருவரைத் திருமணம் செய்தவராக இருத்தல் கூடாது.

That he does not have more than one wife living or if such person is a woman, she is not married to any person who has a wife living.

D. இந்திய அரசின் / மாநில அரசின் பணியிலிருக்கும் விண்ணப்பதாரர்கள் Applicants in Union / State Government Service

நேரடி நியமனம் செய்யப்படுவதற்கு, தேர்வாணையத்தின் விளம்பரம்/ அறிவிக்கை நாளன்று அவர் இந்திய அரசுப் பணியிலோ அல்லது மாநில அரசுப் பணியிலோ இருந்திருக்கக் கூடாது.

That on the date of notification for the purpose of direct recruitment he was not in the service of the Indian Union or of a State in India.

குறிப்பு / Note:

இவ்விதியைப் பொறுத்தமட்டில் கீழ்க்கண்டவர்கள் இந்திய அரசு அல்லது மாநில அரசுப்பணியில் இருப்பவராகக் கருதப்பட மாட்டார்கள்.

For the purpose of this clause a person will be deemed not to be in the service of the Indian Union or of a State in India:

- (a) அவர் இந்திய அரசுப் பணியில் அல்லது மாநில அரசுப் பணியில் முதலில் சேர்ந்த நாளிலிருந்து ஐந்து ஆண்டுகள் நிறைவடையாதிருந்தால்

If a period of five years has not elapsed since his first appointment to a service of the Indian Union or of a State in India.

- (b) அவர் ஆதிதிராவிட வகுப்பினராகவோ, ஆதிதிராவிட (அருந்ததியர்) வகுப்பினராகவோ, பழங்குடியினராகவோ, மிகவும் பிற்படுத்தப்பட்ட வகுப்பு / சீர்மரபினராகவோ அல்லது இசுலாமியர் அல்லாத பிற்படுத்தப்பட்ட வகுப்பினராகவோ மற்றும் பிற்படுத்தப்பட்ட இசுலாமிய வகுப்பினராகவோ இருந்தால்.

If he belongs to one of the Scheduled Castes or Scheduled Castes (Arunthathiyars) or Scheduled Tribes or to one of the Most Backward Classes / Denotified Communities, Backward Classes and Backward Classes (Muslim).

E. உடற்குதி / Physical Fitness

விண்ணப்பதாரர்கள் பதவிக்கான உடற்குதி தொடர்பாக, நிர்ணயிக்கப்பட்ட உடற்குதிச் சான்றிதழை. பணிநியமன அலுவலர் திருப்தி அடையும் வகையில் சமர்ப்பிக்க வேண்டும்.

An applicant must satisfy the appointing authority regarding his physical fitness for the post for which production of physical fitness certificate is prescribed.

4. சிறப்புப் பிரிவுகள் / SPECIAL CATEGORIES

A. முன்னாள் இராணுவத்தினர்

“முன்னாள் இராணுவத்தினர்” என்பவர்

- (i) இந்தியப் பாதுகாப்புப் படையில் எந்தவொரு பதவி நிலையிலேனும் (Rank) (களவீரராகவோ அல்லது களவீரரல்லாதவராகவோ) ஏற்புடையவராகக் கொள்ளப்பட்டபின், தொடர்ந்து ஆறு மாத

காலத்திற்கும் குறையாமல் பணிபுரிந்து, 01.07.1979 முதல் 30.06.1987 வரையிலான காலத்தில் (இரண்டு நாட்களும் உட்பட) கீழ்க்கண்டவாறு பணியிலிருந்து விடுவிக்கப்பட்டவர்.

- (a) சொந்த வேண்டுகோளைத் தவிர்த்து பிற காரணங்களுக்காக, தவறான நடத்தை அல்லது திறமையின்மை காரணங்களுக்காகப் பணியறவு அல்லது பணிநீக்கம் செய்யப்பட்டவராக இருத்தல் கூடாது; அல்லது
- (b) ஐந்து வருடங்களுக்குக் குறையாமல் பணிபுரிந்து சொந்த விருப்பத்தில் வெளிவந்தவர்.

(அல்லது)

(ii) இந்தியப் பாதுகாப்புப் படையில் எந்தவொரு பதவி நிலையிலேனும் (Rank) (களவீரராகவோ அல்லது களவீரரல்லதவராகவோ) பணிபுரிந்து 01.07.1987 அன்றோ அதற்குப் பிறகோ அப்பணியிலிருந்து விடுவிக்கப்பட்டவர்.

- (a) அவருடைய சொந்த விருப்பத்தில் ஓய்வூதியத்துடன் வெளிவந்தவர்; அல்லது
- (b) இராணுவப் பணியின் காரணமாகவோ அல்லது அவரின் கட்டுப்பாட்டிற்கு அப்பாற்பட்ட சூழ்நிலைக் காரணங்களினாலோ, மருத்துவக் காரணங்களின் அடிப்படையில் வெளியேறி மருத்துவ அல்லது இயலாமை ஓய்வூதியம் பெற்று வெளிவந்தவர்; அல்லது
- (c) சொந்த விருப்பத்தினாலன்றி, படைக்குறைப்புக் காரணமாக ஓய்வூதியத்துடன் வெளிவந்தவர்; அல்லது
- (d) குறிப்பிட்ட காலம் பணிபுரிந்து தவறான நடத்தை அல்லது திறமையின்மை காரணங்களுக்காகப் பணியறவு அல்லது பணிநீக்கம் செய்யப்பட்டவராக அல்லாமலும் சொந்த விருப்பத்தில் வெளிவந்தவராக அல்லாமலும் பணிக்கொடை பெற்று வெளிவந்தவர்.

(iii) 15.11.1986 அன்றோ அல்லது அதற்குப் பிறகோ ஓய்வு பெற்ற பிராந்திய இராணுவப் படையைச் சேர்ந்த பிராந்திய இராணுவப்படையில் சேர்த்துக் கொள்ளப்பட்டபின் (embodied) தொடர்ச்சியான பணிக்காக ஓய்வூதியம் பெற்றவர், படைப்பணியின் காரணமாக ஊனமடைந்தவர், வீர விருது பெற்றவர்; அல்லது

- (iv) இராணுவ அஞ்சல் பிரிவினைச் சேர்ந்த பின்வரும் வகையினர் தபால் தந்தித் துறையிலிருந்து இராணுவ அஞ்சல் பணிக்கு எடுத்துக்கொள்ளப்பட்டு மீண்டும் தபால் தந்தித் துறைக்கு திரும்ப அனுப்பப்படாமல், இராணுவ அஞ்சல் பணியிலேயே 19.07.1989 அன்றோ அல்லது அதற்குப் பிறகோ ஓய்வு பெற்று ஓய்வூதியம் பெறுபவர்கள் அல்லது இராணுவப் பணியின் காரணமாகவோ அல்லது அவரின் கட்டுப்பாட்டிற்கு அப்பாற்பட்ட சூழ்நிலைக் காரணங்களினாலோ, மருத்துவக் காரணங்களின் அடிப்படையில் வெளியேறி, மருத்துவ அல்லது வேறு பிற இயலாமை ஓய்வூதியத்துடன் 19.07.1989 அன்றோ அல்லது அதற்குப் பிறகோ மருத்துவக் காரணங்களினால் பணியிலிருந்து விடுவிக்கப்பட்டவர்; அல்லது
- (v) 14.04.1987 ஆம் நாளுக்கு முன்னர் ஆறுமாதங்களுக்கு மேலாக இராணுவ அஞ்சல் துறையில் மாற்றுப்பணியில் பணியாற்றியவர்;
- (vi) மருத்துவக் காரணங்களினால் விடுவிக்கப்பட்டவர் மற்றும் மருத்துவம் / இயலாமை ஓய்வூதியம் பெற்று வெளிவந்தவர்;
- (vii) இராணுவ விதி 13 (3) III (V)-ன் கீழ் அவரது பணி இனிமேலும் தேவைப்படாத காரணத்தினால் ஜூலைத் திங்கள் 1987 அன்றோ அல்லது அதற்குப் பிறகு பணியிலிருந்து விடுவிக்கப்பட்டு ஓய்வூதியம் பெறுபவர்;
- (viii) அரசால் அவ்வப்போது அறிவிக்கப்படக்கூடிய பிற நபர்கள்.

A. **Ex-Serviceman**

“Ex-serviceman” means,

- (i) any person who had served in any rank (whether as combatant or not) in the Armed Forces of the Union for a continuous period of not less than six months after attestation, if released between 1st July 1979 and 30th June 1987 (both days inclusive):
- (a) for reasons other than at his own request or by way of dismissal or discharge on account of misconduct or inefficiency; or

(b) at his own request after serving for a period of not less than five years.

or

(ii) any person who had served in any rank (whether as combatant or not) in the Armed Forces of the Union, and had retired or had been released on or after 1st July 1987 from such service:

(a) at his own request after earning his pension; or

(b) on medical grounds attributable to military service or circumstances beyond his control and awarded medical or other disability pension; or

(c) otherwise than at his own request after earning his pension, as a result of reduction in establishment; or

(d) after completing specific period of engagement, otherwise than at his own request or by way of dismissal or discharge on account of misconduct or inefficiency and has been given a gratuity.

(iii) any person of the Territorial Army of the following categories, namely, pension holder for continuous embodied service, person with disability attributable to military service and gallantry award winner retired on or after 15th November 1986; or

(iv) any person of the Army Postal Service, who retired on or after 19th July 1989 directly from the said service without reversion to Postal & Telegraph Department with pension or who has been released on or after 19th July 1989 from such service on medical grounds attributable to military service or circumstances beyond his control and awarded medical or other disability pension; or

(v) any person who was on deputation in the Army Postal Service for more than 6 months prior to the 14th day of April 1987;

(vi) any person who was boarded out or released on medical grounds and granted medical or disability pension;

(vii) any person discharged on or after July 1987 under Army Rule 13(3) III (V) for the reason that his service is no longer required and in receipt of pension;

(viii) such other person as may be notified by the Government from time to time.

குறிப்பு-I / Note-I

இராணுவ வீரர்களின் வாரிசுதாரர்கள் முன்னாள் இராணுவத்தினராக கருதப்படமாட்டார்கள்.

Ex-servicemen does not mean the wards / dependants of those mentioned above.

குறிப்பு-II / Note-II

முன்னாள் இராணுவத்தினர் ஏதேனும் ஒரு பதவிப் பணியில் சேர்ந்து விட்டால் பின்னர் முன்னாள் இராணுவத்தினர் என்ற சலுகையைப் பெற முடியாது.

In all cases, an ex-serviceman once recruited to a post in any class or service or category, cannot claim the concession of being called an ex-serviceman for his further recruitment.

குறிப்பு-III / Note-III

இராணுவ விதி 13 (3)III (V)-ன் கீழ் பணி தேவைப்படாத காரணத்தினால் 1987-ஆம் ஆண்டு ஜூலைத் திங்களுக்கு முன் பணியிலிருந்து விலக்கப்பட்டவர், முன்னாள் படைவீரராகக் கருதப்படமாட்டார்.

A person discharged before July 1987 under Army Rule 13 (3) III (V) for the reason that his service is no longer required is not an ex-serviceman.

விண்ணப்பதாரர்கள் இராணுவம் அல்லது கடற்படை அல்லது விமானப்படையில் இருந்து விடுவிக்கப்பட்டவர் என உரிமை கோரும் பொழுது, கோரிக்கைகளுக்கு ஆதாரமாக, அவரது பணி விடுவிப்புச் (Discharge Certificate) சான்றிதழின் உறுதியொப்பமிட்ட எடுகுறிப்பினை சான்றிதழாக பின்வரும் படிவத்தில் சமர்ப்பிக்க வேண்டும்:

An applicant who claims to have been demobilised from the Army or Navy or Air Force needs to produce only a properly authenticated extract from his Discharge Certificate (viz., a Bonafide Certificate) in the following form in support of his claim:

- (a) விண்ணப்பதாரரின் பெயர் / Name of the applicant
- (b) வகித்த பதவி / Rank held
- (c) படையில் சேர்ந்த நாள் / Date of enrolment
- (d) விடுவிக்கப்பட்ட நாள் / Date of discharge
- (e) விடுவிக்கப்பட்டதற்கான காரணங்கள் / Reasons for discharge
- (f) முன்னாள் இராணுவத்தினர் என்பது குறிப்பிடப்பட்டிருக்க வேண்டும்
Whether an 'Ex-Serviceman' should be specifically stated
- (g) ஓய்வூதியம் பெற்று வருபவரா / Whether in receipt of pension
- (h) ஓய்வூதிய உத்தரவு எண் / P.P.O. No.
- (i) இராணுவத்தில் பணிபுரிந்தபோது நடத்தையும் ஒழுக்கமும் /
Conduct and character while serving in the defence forces
- (j) விண்ணப்பிக்கும் பதவியின் பெயர் / Name of the post applying for

அறிவிக்கை வெளியிட்டு, விண்ணப்பங்கள் பெறப்படுவதற்கான இறுதிநாளிலிருந்து ஓராண்டுக்குள், முப்படைப் பணியிலிருந்து, விடுவிப்புப் பெறவிருக்கும் இராணுவ வீரர்கள் அனைத்து தகுதிகளையும் பெற்றிருப்பின் அவர்களும் விண்ணப்பிக்கலாம். அவ்வகை விண்ணப்பதாரர்கள் கீழ்க்காணும் படிவத்தில் உறுதிமொழிப் படிவத்தினை அளிக்க வேண்டும்.

Persons serving in the Armed Forces shall be eligible to apply for posts under the Government, if they are due to complete the specified term of their engagement in the Armed Forces, within one year from the last date prescribed by the Commission, for receipt of the online application in respect of a particular recruitment. All such applicants while making their applications shall submit a self-undertaking and a form of certificate from their Commanding Officer in the format given below.

Undertaking to be given by the Applicant

I hereby accept that if selected on the basis of the recruitment / examination to which this application relates, I will produce documentary evidence to the satisfaction of the appointing authority that I have been duly released / retired / discharged from the Armed Forces and I am entitled to the benefits admissible to Ex-Servicemen given under Section 63 of the Tamil Nadu Government Servants (Conditions of Service) Act, 2016.

Place:

Signature of the Applicant

Form of Certificate for Serving Personnel

I hereby certify that according to the information available with me (Number) (Rank) (Name) is due to complete the specified term of his engagement with the Armed Forces on the (date)

Place:

Date:

Signature of the Commanding Officer

B. நிர்ணயிக்கப்பட்ட குறைபாடுடைய மாற்றுத்திறனாளிகள் **Persons with Benchmark Disability**

நிர்ணயிக்கப்பட்ட குறைபாடுடைய மாற்றுத்திறனாளிகள் என்பவர் குறிப்பிட்ட இயலாமையின் அளவு அளவிடக்கூடிய வகையில் வரையறுக்கப்படாமல் இருந்தால், குறிப்பிட்ட இயலாமையின் அளவு 40% அளவிற்கு குறைவில்லாத மாற்றுத்திறனாளியாகவோ மற்றும் குறிப்பிட்ட இயலாமை அளவிடக்கூடிய வகையில் வரையறுக்கப்பட்டிருந்தால், அவ்வகை இயலாமை கொண்ட மாற்றுத்திறனாளியாகவோ, மாற்றுத்திறனாளிகள் உரிமைகள் சட்டம், 2016, பிரிவு 57ல் உட்பிரிவு(1)ன்படி, (மத்தியச் சட்டம் 49/2016) அரசால் நியமிக்கப்பட்டுள்ள சான்றளிக்கும் அலுவலரால் சான்றளிக்கப்பட்ட நபர்கள்.

“Person with Benchmark Disability” means a person with not less than forty percent of a specified disability where specified disability has not been defined in measurable terms and includes a person with disability where specified disability has been defined in measurable terms, as certified by the certifying authority designated by the Government under sub-section (1) of section 57 of the Rights of Persons with Disabilities Act, 2016 (Central Act 49 of 2016).

C. ஆதரவற்ற விதவை / Destitute Widow

“ஆதரவற்ற விதவை” என்பது விதவை ஒருவர் அனைத்து வழியிலிருந்தும் பெறும் மொத்த மாத வருமானம் ரூ.4,000/-க்கும் (ரூபாய் நான்காயிரம் மட்டும்) மிகாமல் பெறுகின்ற ஒரு விதவையைக் குறிப்பதாகும். இவ்வருமானம், குடும்ப ஓய்வூதியம் அல்லது தொழிற்கல்வி பெற்றவர்களின் சுயதொழில் மூலம் ஈட்டும் வருமானம் உள்ளிட்ட மற்ற வருமானங்கள் ஆகியவற்றையும் உள்ளடக்கியதாகும். இத்தகைய விண்ணப்பதாரர்கள், உரிய வருவாய் கோட்ட அலுவலர் அல்லது மாவட்ட உதவி ஆட்சியர் அல்லது சார் ஆட்சியரிடமிருந்து நிர்ணயிக்கப்பட்டப் படிவத்தில் சான்றிதழைப் பெற்று சமர்ப்பிக்க வேண்டும். விவாகரத்து பெற்றவர், கணவரால் கைவிடப்பட்டவர் ஆதரவற்ற விதவையாகக் கருதப்படமாட்டார். ஆதரவற்ற விதவையான பின்னர் மீண்டும் மறுமணம் புரிந்தவர் ஆதரவற்ற விதவையாகக் கருதப்படமாட்டார்.

“Destitute Widow” means a widow whose total monthly income from all sources shall not be more than Rs.4,000/- (Rupees Four Thousand only), including any family pension or other receipts including income from private practice in the case of professionals. Such applicants should produce a certificate from the Revenue Divisional Officer or the Assistant Collector or the Sub-Collector concerned, in the format prescribed. Destitute Widow shall not include a divorcee or a woman deserted by her husband. A destitute widow who has subsequently remarried shall not be considered as a destitute widow.

D. ஆதிதிராவிட - அருந்ததியர் / Scheduled Caste - Arunthathiyar

“அருந்ததியர்” என்பது அருந்ததியர், சக்கிலியன், மாதாரி, மாதிகா, பகடை, தோட்டி, ஆதி ஆந்திரா ஆகிய இனத்தைக் குறிக்கும்.

“Arunthathiyar” means the castes: Arunthathiyar, Chakkiliyan, Madari, Madiga, Pagadai, Thoti and Adi Andhra.

E. தமிழ்மூலத்தில் கல்வி பயின்றோர் / Person Studied in Tamil Medium (PSTM)

“தமிழ்மூலத்தில் கல்வி பயின்றோர்” என்பது நிர்ணயிக்கப்பட்டக் கல்வித் தகுதியினை தமிழ்மூலத்தில் பயின்ற விண்ணப்பதாரர்கள்.

“Person Studied in Tamil Medium” means a person who has studied the prescribed educational qualification in Tamil medium.

5. வயது வரம்பு / AGE LIMIT

தேர்வாணைய அறிவிக்கை / விளம்பரத்தில் வேறு ஏதாகிலும் குறிப்பிடப்படாத வரையில், காலிப்பணியிடம் குறித்த அறிவிக்கை வெளியிடப்படும் ஆண்டின் ஜூலை மாதம் முதல் நாளன்று, 18 வயதினை நிறைவு செய்யாதவர், யாதொரு பணித் தொகுதிக்கும், நேரடி நியமனம் மூலமாக பணிநியமனம் செய்யப்படத் தகுதியற்றவராவார்.

Save or otherwise stated in the Commission's notification / advertisement, no person shall be eligible for appointment to any service by direct recruitment, unless he has completed 18 years of age on the first day of July of the year in which the vacancy is notified.

6. வயது வரம்புச் சலுகைகள் / AGE CONCESSION

A. சிறப்பு விதிகளில் குறிப்பிடப்பட்டிருக்கும் உச்ச வயது வரம்பு கீழ்க்கண்ட இனங்களுக்குப் பொருந்தாது / The maximum age-limit prescribed in the special rules shall not apply to the following cases:

- (i) ஒரு பதவிக்கு நிர்ணயிக்கப்பட்ட கல்வித்தகுதி பல்கலைக்கழக மானியக் குழுவால் அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தால் அளிக்கப்படும் இளநிலைப் பட்டத்திற்கு (10,+2,+3) குறைவாக இருந்தால், அப்பதவிக்கு ஆதிதிராவிட வகுப்பினர் அல்லது ஆதிதிராவிட (அருந்ததியர்) வகுப்பினர் அல்லது பழங்குடியினர் அல்லது மிகவும் பிற்படுத்தப்பட்ட வகுப்பினர் / சீர்மரபினர் அல்லது இசுலாமியர் அல்லாத பிற்படுத்தப்பட்ட வகுப்பினர், பிற்படுத்தப்பட்ட இசுலாமிய வகுப்பினர் அல்லது அனைத்து இனத்தைச் சார்ந்த ஆதரவற்ற விதவை ஆகியோர் தமிழ்நாடு அரசுப் பணியாளர் (பணி நிபந்தனைகள்) சட்டம், 2016, பிரிவு 20(1)ல் குறிப்பிடப்பட்ட குறைந்த அளவு பொது கல்வித்தகுதிக்கு மேற்பட்ட பொதுக்கல்வித் தகுதி பெற்றிருந்தால், அவருக்கு அப்பதவிக்கான சிறப்பு விதிகளில் நிர்ணயிக்கப்பட்ட உச்ச வயது வரம்பு விதி பொருந்தாது; அல்லது

To the appointment of a candidate belonging to any of the Scheduled Castes, Scheduled Caste (Arunthathiyars), Scheduled Tribes, Backward Classes (Muslim), Backward Classes, Most Backward Classes and Denotified Communities or Destitute Widows of all castes, to a post included in a service for which the Special Rules prescribe a qualification lower than a degree (10,+2,+3) of any University recognized by the University Grants Commission, if such candidate possesses a general educational qualification which is higher than that referred to in Section 20 (1) of the Tamil Nadu Government Servants (Conditions of Service) Act, 2016 and he is otherwise qualified for appointment; or

- (ii) ஒரு பதவிக்கு நிர்ணயிக்கப்பட்ட கல்வித்தகுதி இளங்கலைப் பட்டமாக இருந்து, அப்பதவிக்கு, ஆதிதிராவிட வகுப்பினர் அல்லது ஆதிதிராவிட (அருந்ததியர்) வகுப்பினர் அல்லது பழங்குடியினர் அல்லது மிகவும் பிற்படுத்தப்பட்ட வகுப்பினர் / சீர்மரபினர் அல்லது இசுலாமியர் அல்லாத பிற்படுத்தப்பட்ட வகுப்பினர் அல்லது பிற்படுத்தப்பட்ட இசுலாமிய வகுப்பினராயிருந்து, அல்லது அனைத்து இனத்தைச் சார்ந்த ஆதரவற்ற விதவை ஆகியோர் பல்கலைக்கழக மானியக்குழுவால் அங்கீகரிக்கப்பட்ட பல்கலைக்கழகங்கள் / கல்வி நிறுவனங்களால் அளிக்கப்படும் இளங்கலைப்பட்டம் (10,+2,+3) பெற்று, அப்பட்டம், நிர்ணயிக்கப்பட்ட கல்வித்தகுதிக்கு குறைவில்லாமல் இருந்தால் அவருக்கு சிறப்பு விதிகளில் நிர்ணயிக்கப்பட்ட உச்ச வயது வரம்பு விதி பொருந்தாது.

To the appointment to a post included in a service of an applicant belonging to any of the Scheduled Castes, Scheduled Caste (Arunthathiyars), Scheduled Tribes, Backward Classes (Muslim), Backward Classes, Most Backward Classes and Denotified Communities or of Destitute Widows of all castes who hold a degree of any University recognized by the University Grants Commission, if the degree (10,+2,+3) he holds is not lower than the degree prescribed in the Special Rules for appointment to such post and if he is otherwise qualified for appointment.

இருப்பினும், நேரடி நியமனத்திற்கு ஒரு பதவிக்கு நிர்ணயிக்கப்பட்ட கல்வித்தகுதி குறைந்த அளவு பொதுக்கல்வித்தகுதிக்கு மேற்பட்டதாக இல்லாதிருந்தால், ஆதிதிராவிட வகுப்பினர் அல்லது ஆதிதிராவிட (அருந்ததியர்) வகுப்பினர் அல்லது பழங்குடியினர் அல்லது அனைத்து இனத்தைச் சார்ந்த ஆதரவற்ற விதவைகள் ஆகியோர், குறைந்தபட்ச பொதுக்கல்வித் தகுதியை விட அதிகமாக பொதுக்கல்வித்தகுதி பெற்றிருக்காத நிலையில், அப்பதவிக்கு நிர்ணயிக்கப்பட்ட உச்ச வயது வரம்பிலிருந்து ஐந்து ஆண்டுகள் உயர்த்தி அளிக்கப்படும்.

Provided that, for direct recruitment to a post included in a service for which the minimum qualification required is not higher than the minimum general educational qualification, the age limit prescribed shall be increased by five years in respect of applicants belonging to Scheduled Castes or Scheduled Castes (Arunthathiyars) or Scheduled Tribes or in respect of destitute widows of all castes, who do not possess a general educational qualification, which is higher than the minimum general educational qualification.

இருப்பினும், நேரடி நியமனத்திற்கு ஒரு பதவிக்கு நிர்ணயிக்கப்பட்ட கல்வித்தகுதி குறைந்த அளவு பொதுக்கல்வித் தகுதிக்கு மேற்பட்டதாக இல்லாதிருந்தால், மிகவும் பிற்படுத்தப்பட்ட வகுப்பினர் / சீர்மரபினர் அல்லது இசுலாமியர் அல்லாத பிற்படுத்தப்பட்ட வகுப்பினர் அல்லது பிற்படுத்தப்பட்ட இசுலாமிய வகுப்பினர் ஆகியோர், குறைந்தபட்ச பொதுக்கல்வித் தகுதியை விட அதிகமாக பொதுக்கல்வித்தகுதி பெற்றிருக்காத நிலையில், அப்பதவிக்கு நிர்ணயிக்கப்பட்ட உச்ச வயது வரம்பிலிருந்து இரண்டு ஆண்டுகள் உயர்த்தி அளிக்கப்படும்.

Provided further that for direct recruitment to a post included in a service for which the minimum qualification required is not higher than the minimum general educational qualification, the age limit prescribed shall be increased by two years in respect of applicants belonging to Backward Classes (Muslim), Backward Classes, Most Backward Classes and Denotified Communities, who do not possess a general educational qualification, which is higher than the minimum general educational qualification.

குறிப்பு / Note:

- (a) புகுமுக வகுப்புத் தேர்வு (Pre-University Examination) அல்லது மேல்நிலைக் கல்வித் தேர்வு அல்லது தமிழ்நாடு அரசின் தொழில் நுட்பக் கழகம் மற்றும் பயிற்சிக் குழுமம் அல்லது தமிழ்நாடு அரசு அல்லது பிறமாநில அரசு அல்லது இந்திய அரசால் அங்கீகரிக்கப்பட்ட ஏதேனும் ஒரு கல்வி நிறுவனம் / குழுமத்தால் வழங்கப்பட்ட பட்டயம் பெற்றவர்கள் குறைந்தபட்ச கல்வித்தகுதியைக் காட்டிலும் கூடுதலான கல்வித்தகுதியைப் பெற்றவர்களாகக் கருதப்படுவர்.

A pass in Pre-University Examination or Higher Secondary Examination or Diploma awarded by the State Board of Technical Education and Training, Tamil Nadu or by any Institution or Board recognized by the Government of Tamil Nadu or any other State Government or the Government of India, shall be deemed to be a qualification higher than the minimum that has been referred to in the instruction above.

- (b) பல்கலைக்கழகத்தில் புகுமுகத் தேர்வில் (Pre-University Examination) அல்லது மேல்நிலைப்பள்ளித் தேர்வில் அல்லது பட்டயப்படிப்பில் இரண்டு பகுதிகளில் அல்லது ஒரு பகுதியில் மட்டும் தேறியுள்ள விண்ணப்பதாரர்கள், குறைந்த அளவு பொதுக் கல்வித் தகுதியைக் காட்டிலும் மேற்பட்ட கல்வித்தகுதி பெற்றிருப்பதாகக் கருதப்படமாட்டார்கள்.

An applicant who has passed only one or two parts of the Pre-University or Higher Secondary Examination or Diploma will not be deemed to possess a qualification higher than the minimum general educational qualification.

- B.** தேர்வு அறிவிக்கை வெளியிடப்படும் ஆண்டின் ஜூலை முதல் நாளன்று ஆதிதிராவிட வகுப்பினர், ஆதிதிராவிட (அருந்ததியர்) வகுப்பினர், பழங்குடியினர், மிகவும் பிற்படுத்தப்பட்ட வகுப்பினர் / சீர்மரபினர், இசுலாமியர் அல்லாத பிற்படுத்தப்பட்ட வகுப்பினர், பிற்படுத்தப்பட்ட இசுலாமிய வகுப்பினைச் சார்ந்த முன்னாள் இராணுவத்தினர் 53 வயதை நிறைவு செய்யாமல் இதர தகுதிகள் அனைத்தும் பெற்றிருப்பின்

நியமனத்திற்கு தகுதியானவர்கள். தேர்வு அறிவிக்கை வெளியிடப்படும் ஆண்டின் ஜூலை முதல் நாளன்று 48 வயதை நிறைவு செய்யாத, மேற்குறிப்பிடப்பட்டுள்ள வகுப்புகளை சாராத முன்னாள் இராணுவத்தினர் இதர தகுதிகள் அனைத்தும் பெற்றிருப்பின், நியமனத்திற்கு தகுதியானவர்கள்.

An ex-serviceman who has not completed 48 years of age, if he does not belong to Scheduled Castes or Scheduled Tribes or Backward Classes (other than Muslim) or Backward Classes (Muslim) or Most Backward Classes or Denotified Communities, and 53 years, if he belongs to Scheduled Castes or Scheduled Tribes or Backward Classes (other than Muslim) or Backward Classes (Muslim) or Most Backward Classes or Denotified Communities, on the 1st day of July of the year in which the vacancies are notified, but is otherwise qualified, shall be eligible for appointment.

- C. 1963 ஜனவரி முதல் நாள் அல்லது அதற்குப் பிறகு முழுநேர அடிப்படையில் தேசிய மாணவர் படையில் (National Cadet Corps) சார்நிலை அலுவலர், பயிற்றுநர்கள் (Under Officer, Instructors) அல்லது சார்ஜண்ட் மேஜர் பயிற்றுநர்களாக வேலையில் அமர்த்தப்பட்டிருந்த தேசிய மாணவர் படையின் முன்னாள் மாணவர்கள் வயதுத் தகுதியைத் தவிர, நிர்ணயிக்கப்பட்ட பிற தகுதிகள் அனைத்தையும் பெற்றிருந்தால் விண்ணப்பிக்கலாம். அவர் தேசிய மாணவர் படையில் சார்நிலை அலுவலர், பயிற்றுநர்களாக அல்லது சார்ஜண்ட் மேஜர் பயிற்றுநர்களாக எவ்வளவு காலம் பணிபுரிந்துள்ளார்களோ அக்கால அளவை அவர்களுடைய வயதிலிருந்து கழித்துக்கொள்ள அனுமதிக்கப்படுவர். இத்தகைய விண்ணப்பதாரர்கள் மற்றபடி தகுதியுடையவர்களாகக் கருதப்பட்டால் அவர்களுக்கான வயது சம்மந்தப்பட்ட விதி அரசால் தளர்த்தப்படும்.

Ex-N.C.C. cadets who were employed as Under Officer, Instructors or Sergeant-Major-Instructors in the N.C.C. on whole-time basis on or after 1st January 1963, may also apply, if they possess all the prescribed qualifications except age. They are allowed to deduct from their age, the actual period of service as Under Officers, Instructors or Sergeant-Major-Instructors in the N.C.C. The relevant age rule will be relaxed by the Government in their favour if they are otherwise found to be suitable.

D. நிர்ணயிக்கப்பட்ட குறைபாடுடைய மாற்றுத்திறனாளிகள் இதரதகுதிகள் அனைத்தும் பெற்றிருப்பின், நிர்ணயிக்கப்பட்ட வயது வரம்பிற்கு மேல் பத்தாண்டு வரை வயது சலுகை பெறத் தகுதியுடையவராவார்கள். அரசாணை (நிலை) எண்.28, மாற்றுத்திறனாளிகள் (DAP.3.1) நலத்துறை, நாள் 27.07.2018-ன்படி, மற்றும் மாற்றுத்திறனாளிகளுக்கான உரிமைகள் விதி, 2017-ல் இந்திய அரசு வகுத்துள்ள விதிகளின்படி சான்றிதழ் சமர்ப்பிக்கப்பட வேண்டும்.

Persons with benchmark disability will be eligible for age concession up to ten years over and above the age limit prescribed, provided they are found to be otherwise suitable. Such applicants should produce a certificate as laid down in G.O. (Ms) No. 28, Welfare of Differently-abled Persons (DAP 3.1) Department, dated 27.07.2018 and in accordance with the norms laid down by the Government of India in the Rights of Persons with Disabilities Rules, 2017.

குறிப்பு / Note:

(a) மாற்றுத்திறனாளிகளுக்கான சலுகைகள் பொருந்தாது எனக் குறிப்பிடப்படாத வரையில், தேர்வாணையத்தின் விண்ணப்பதாரர்களுக்கான அறிவுரைகளில் / தேர்வாணையத்தின் அறிவிக்கையில் / விளம்பரத்தில் அறிவிக்கப்படும் சலுகைகள், நிர்ணயிக்கப்பட்ட குறைபாடுடைய மாற்றுத்திறனாளிகளின் உடல் குறைபாட்டின் அளவு 40% அல்லது அதற்குமேலாக இருந்தால் மட்டுமே அவர்களுக்குப் பொருந்தும்.

Save or otherwise the concessions specified in the Commission's "Instructions to applicants" and any other concessions to be notified in the Commission's notification / advertisement in respect of persons with benchmark disability, will be applicable to them only if their degree of physical disability is 40 % and above.

(b) சமர்ப்பிக்கப்பட்ட சான்றிதழானது, நிர்ணயிக்கப்பட்ட குறைபாடுடைய மாற்றுத்திறனாளிகளாக வகைப்படுத்துவதற்கான தகுதிக் கூறுகளை பூர்த்தி செய்யவில்லை என்பதில் ஐயம் ஏற்படின், மருத்துவ நிபுணர்/ குழுவிற்கு பரிந்துரைக்கப்படும்.

In case of doubt that the certificate produced does not satisfy the eligibility criteria for classification as persons with benchmark disability, the matter will be referred to the appropriate Medical Specialist / Board.

E. பிணைத் தொழிலாளிகள் - “ச” மற்றும் “டி” பிரிவுகளின் கீழ்வரும் பதவிகளுக்கு (அதாவது பதவியின் சம்பளம், ஊதிய நிலை ரூ.35900-113500/-க்கும் குறைவாக கொண்டவை) விடுவிக்கப்பட்ட பிணைத்தொழிலாளியாக அல்லது அப்படிப்பட்டவர்களின் புதல்வராக அல்லது திருமணமாகாத புதல்வியராக இருப்பின், தேர்வு அறிவிக்கை வெளியிடப்படும் வருடத்தில் ஜூலை மாதம் முதல் நாளன்று 40 வயது நிரம்பாதவராக இருக்க வேண்டும். இவர்கள் 1976-ம் ஆண்டு பிணைத் தொழிலாளர் முறை (ஒழித்தல்) சட்டத்தின் வழிவகைப்படி விடுவிக்கப்பட்ட பிணைத் தொழிலாளிகள் என்பதற்கான சான்றிதழைக் கீழ்க்கண்டப் படிவத்தில் சாதிச் சான்றிதழ் வழங்கக் கூடிய தகுதி வாய்ந்த அலுவலரிடமிருந்து பெற்று அனுப்ப வேண்டும்.

சான்றிதழ்

----- மாவட்டம் ----- வட்டம்
-----கிராமத்தில் வசித்து வரும் திரு -----
என்பவருடைய மகன்/ திருமணமாகாத மகள் திரு/செல்வி -----
----- 1976-ம் ஆண்டு பிணைத் தொழிலாளர் முறை (ஒழித்தல்) சட்ட
வழிவகைப்படி -----அன்று விடுவிக்கப்பட்டப் பிணைத் தொழிலாளி /
இவருடைய பெற்றோர் விடுவிக்கப்பட்ட பிணைத் தொழிலாளி என்று சான்று
அளிக்கிறேன்.

Bonded labourers who themselves have been released from Bonded Labour System / sons or unmarried daughters of such released bonded labourers, can apply for posts under Groups C and D (with a pay level below Rs.35900-113500 in the pay matrix). They are eligible to apply if they had not completed 40 years of age on the 1st July of the year in which the vacancies are notified.

Applicants should produce a certificate in the form specified below, from the authority competent to issue community certificate, to show that they have been released from Bonded Labour under the provisions of the Bonded Labour System (Abolition) Act, 1976.

CERTIFICATE

This is to certify that Thiru./Tmt./Selvi.is the son / unmarried daughter of Thiru.residing atVillageTaluk..... District has himself / herself / whose parents have been released from Bonded Labour under the provisions of the Bonded Labour System (Abolition) Act, 1976, on.....

- F.** விடுவிக்கப்பட்ட மற்றும் பணியிலுள்ள தற்காலிகப் பணியாளர்கள் தேர்வு அறிவிக்கை வெளியிடப்படும் ஆண்டில் ஜூலைத் திங்கள் முதல் நாளன்று 40 வயது நிறைவடையாமல் இருந்தால், தேர்வாணையத்தின் அறிவிக்கை நாள் வரையில் பணியாற்றிய பணிக்காலத்தை (தொடர்ச்சியாகவோ அல்லது தொடர்ச்சியின்றியோ) தம்முடைய வயதிலிருந்து கழித்துக் கணக்கிட்டுக் கொள்ள அனுமதிக்கப்படுவர்.

Discharged and serving temporary Government employees who have not completed 40 years of age on the 1st July of the year in which the vacancies are notified, are allowed to deduct from their age the actual period of service rendered under the Government (whether continuous or non-continuous) up to the date of the Commission's Notification.

குறிப்பு / Note

மாநில அரசில் பணியாற்றி, ஆட்குறைப்பு காரணமாகவோ அல்லது ஒழுங்கு நடவடிக்கை நீங்கலாக வேறு யாதொரு காரணத்திற்காகவோ பணியிலிருந்து விடுவிக்கப்பட்டவர்கள் மட்டுமே பணிவிடுவிப்பு செய்யப்பட்ட மாநில அரசு அலுவலர்களாகக் கருதப்படுவர்.

A discharged State Government employee is a person who was in the employment of the State and was discharged because of reduction in establishment or for any other reason but not on a disciplinary proceeding.

7. தேர்வுக் கட்டணச் சலுகை

(அரசாணை (நிலை) எண்.32, பணியாளர் மற்றும் நிர்வாகச் சீர்திருத்தத் (M) துறை, நாள் 01.03.2017-ன்படி, 01.03.2017 முதல் திருத்தியமைக்கப்பட்டது)

வகை	சலுகை	நிபந்தனை
ஆதிதிராவிடர் / ஆதிதிராவிட அருந்ததியர்	கட்டணம் செலுத்தத் தேவையில்லை	-
பழங்குடியினர்	கட்டணம் செலுத்தத் தேவையில்லை	-
மிகவும் பிற்படுத்தப்பட்ட வகுப்பினர்/ சீர்மரபினர்	மூன்று முறை மட்டும் கட்டணம் செலுத்தத் தேவையில்லை	ஏற்கனவே மூன்று முறை கட்டணச் சலுகையை பயன்படுத்தி இருக்கக்கூடாது.
இசுலாமியரல்லாத பிற்படுத்தப்பட்ட வகுப்பினர்/ பிற்படுத்தப்பட்ட இசுலாமிய வகுப்பினர்	மூன்று முறை மட்டும் கட்டணம் செலுத்தத் தேவையில்லை.	ஏற்கனவே மூன்று முறை கட்டணச் சலுகையை பயன்படுத்தி இருக்கக்கூடாது.
முன்னாள் இராணுவத்தினர்	இரண்டு முறை மட்டும் கட்டணம் செலுத்தத் தேவையில்லை.	(i) ஏற்கனவே இரண்டு முறை கட்டணச் சலுகையை பயன்படுத்தி இருக்கக் கூடாது. (ii) ஏற்கனவே, ஏதேனும் ஒரு பதவிப் பணியில் சேர்ந்து விட்டால் பின்னர் கட்டணச் சலுகையைப் பெற முடியாது.
நிர்ணயிக்கப்பட்ட குறைபாடுடைய மாற்றுத்திறனாளிகள்	கட்டணம் செலுத்தத் தேவையில்லை	உடல் குறைபாட்டின் அளவு 40 விழுக்காட்டிற்கு குறைவாக இருத்தல் கூடாது.
ஆதரவற்ற விதவை	கட்டணம் செலுத்தத் தேவையில்லை	ஆதரவற்ற விதவைக்கான சான்று வருவாய்க் கோட்டாட்சியர் / சார்ஆட்சியர் / உதவி ஆட்சியரிடம் பெற்றிருக்க வேண்டும்.

குறிப்பு-I:

- (a) மாற்றுத்திறனாளி விண்ணப்பதாரர்களைப் பொறுத்தமட்டில், அரசாணை (நிலை) எண்.28, மாற்றுத்திறனாளிகள் (DAP 3.1) நலத்துறை, நாள் 27.07.2018-ன்படி மற்றும் மாற்றுத்திறனாளிகளுக்கான உரிமைகள் விதி, 2017-ல், இந்திய அரசு வகுத்துள்ள விதிகளின்படி சான்றிதழ் வழங்கக் கூடிய தகுதி வாய்ந்த அலுவலரிடமிருந்து பெறப்பட்ட மாற்றுத்திறனாளி என்பதற்கான சான்றிதழை சமர்ப்பிக்க வேண்டும்.
- (b) ஆதரவற்ற விதவைகளைப் பொறுத்தமட்டில், ஆதரவற்ற விதவை என்பதற்கான சான்றிதழை வருவாய் கோட்டாட்சியர் / சார் ஆட்சியர் / உதவி ஆட்சியர் அவர்களிடமிருந்து பெற்று தேர்வாணையம் கோரும் வேளையில், சமர்ப்பிக்க வேண்டும். ஆதரவற்ற விதவைச் சான்றிதழ் என்பது விதவைச் சான்றிதழிலிருந்து மாறுபட்டதாகும். சான்றிதழ் சரிபார்ப்பின்போது “விதவைச் சான்றிதழ்” சமர்ப்பிப்பது, தவறான உரிமைகோரலாக (wrong claim) கருதப்பட்டு, விண்ணப்பம் நிராகரிக்கப்படும்.

குறிப்பு - II:

- (a) முந்தைய விண்ணப்பங்களில் கோரப்பட்ட உரிமைகளின் அடிப்படையில், மொத்த தேர்வுக்கட்டண இலவச வாய்ப்புகளின் எண்ணிக்கை கணக்கிடப்படும்.
- (b) விண்ணப்பதாரர் பெறும் இலவச வாய்ப்புகளின் எண்ணிக்கையானது தெரிவின் எந்நிலையிலும் தேர்வாணையத்தால் சரிபார்க்கப்படும்.
- (c) விண்ணப்பதாரர்கள் முந்தைய விண்ணப்பங்கள் தொடர்பான தகவல்களை மறைத்து விண்ணப்பக் கட்டணம் செலுத்துவதிலிருந்து கட்டணவிலக்கு தவறாகக் கோரும்பட்சத்தில், அவருடைய விண்ணப்பம் நிராகரிக்கப்படுவதுடன், தேர்வாணையத்தால் நடத்தப்படும் எதிர்வரும் அனைத்துத் தேர்வுகள் / தெரிவுகளில் கலந்துகொள்வதிலிருந்து விலக்கிவைக்கப்படுவார்கள்.

- (d) விண்ணப்பதாரர்கள் தேர்வுக் கட்டணவிலக்கு தொடர்பான இலவச சலுகையைப் பெறுவதற்கு “ஆம்” அல்லது “இல்லை” என்ற விருப்பங்களை கவனமாக தேர்வு செய்யுமாறு அறிவுறுத்தப்படுகிறார்கள். விண்ணப்பம் வெற்றிகரமாக சமர்ப்பிக்கப்பட்ட பின்னர், தெரிவு செய்யப்பட்ட விருப்பங்களை மாற்றம் செய்யவோ, திருத்தம் செய்யவோ இயலாது.
- (e) விண்ணப்பதாரர்கள், விண்ணப்பதாரர்களின் தன்விவரப் பக்கத்தின் Application History-ல் தோன்றும் தகவல்களைப் பொருட்படுத்தாமல் தேர்வுக் கட்டணச் சலுகை இதுவரை எத்தனை முறை பயன்படுத்தப்பட்டுள்ளது என்பதை தங்களின் சொந்த நலன் கருதி கணக்கிட்டு வைத்துக்கொள்ளுமாறு அறிவுறுத்தப்படுகிறார்கள்.
- (f) கட்டணச்சலுகை கோரி விண்ணப்பிக்கப்பட்ட விண்ணப்பமானது (விண்ணப்பிக்கப்பட்ட பதவிகளைப் பொருட்படுத்தாமல்) விண்ணப்பதாரர்களுக்கு அனுமதிக்கப்பட்ட மொத்த இலவச வாய்ப்புகளின் எண்ணிக்கையிலிருந்து ஒரு வாய்ப்பு குறைக்கப்பட்டதாகக் கருதப்படும்.
- (g) அனுமதிக்கப்பட்ட அதிகபட்ச இலவச வாய்ப்புகளை பெற்றுக்கொண்ட விண்ணப்பதாரர்கள் / தேர்வுக் கட்டணச் சலுகையை பெற விரும்பாத விண்ணப்பதாரர்கள் / தேர்வுக் கட்டணச் சலுகைக்கு தகுதியற்ற விண்ணப்பதாரர்கள் தேர்வுக் கட்டணச் சலுகை தொடர்பான கேள்விக்கு எதிரே “இல்லை” என்ற விருப்பத்தினை தெரிவு செய்ய வேண்டும். அவ்விண்ணப்பதாரர்கள் நிர்ணயிக்கப்பட்ட தேர்வுக் கட்டணம் செலுத்தும் முறை மூலம் தேவையான கட்டணத்தினை பின்னர் செலுத்தலாம்.
- (h) விண்ணப்பதாரர்கள் நிர்ணயிக்கப்பட்ட தேர்வுக் கட்டணத்துடன் குறித்த நேரத்திற்குள் விண்ணப்பத்தினை சமர்ப்பிக்கவில்லையென்றால், விண்ணப்பங்கள் நிராகரிக்கப்படும்.

7. **FEE CONCESSION**

(Amended with effect from 01.03.2017 with reference to G.O. Ms. No. 32, Personnel and Administrative Reforms (M) Department, dated 01.03.2017)

Category	Concession	Condition
Scheduled Castes/Scheduled Caste (Arunthathiyars)	Full Exemption	-
Scheduled Tribes	Full Exemption	-
Most Backward Classes / Denotified Communities	Three Free Chances	Should not have availed three free chances in any of the previous recruitment.
Backward Classes (Other than Muslim) / Backward Classes (Muslim)	Three Free Chances	Should not have availed three free chances in any of the previous recruitment.
Ex-Servicemen	Two Free Chances	i. Should not have availed two free chances in any of the previous recruitment. ii. Fee concession will not apply for those who have already been recruited to any class or service or category.
Persons with Benchmark Disability	Full Exemption	The disability should be not less than 40%.
Destitute Widow	Full Exemption	The Destitute Widow Certificate should have been obtained from the Revenue Divisional Officer / Sub-Collector / Assistant Collector.

Note I

- (a) *In the case of applicant with benchmark disability, he should produce a Certificate of Disability from the competent authority as per G.O.(Ms) No.28, Welfare of Differently-abled Persons (DAP 3.1) Department, dated 27.07.2018 and in accordance with the norms laid down by the Government of India in the Rights of Persons with Disabilities Rules, 2017.*

- (b) *In the case of destitute widows, the applicants must produce Destitute Widow Certificate issued by the Revenue Divisional Officer / Sub-Collector / Assistant Collector, in support of their claim, whenever called for / directed to produce the same. A 'Widow Certificate' is different from a 'Destitute Widow Certificate'. Production of a 'Widow Certificate' at the time of Certificate Verification would be treated as 'wrong claim' and the same would result in rejection of candidature.*

Note II

- (a) *The total number of free chances availed, will be calculated on the basis of claims made in previous applications.*
- (b) *The number of free chances availed by the applicant may be verified by the Commission at any stage of the selection process.*
- (c) *An applicant who makes a false claim for exemption from payment of application fee by suppressing information regarding his previous application(s) is liable to rejection of application and debarment from appearing for all future examinations and selections conducted by the Commission.*
- (d) *Applicants are directed to carefully choose the options 'Yes' or 'No' regarding availing the fee concession. The choice made, cannot be modified or edited after successful submission of online application.*
- (e) *Applicants are advised in their own interest, to keep an account of the number of times fee concession has been availed, irrespective of the information displayed in the <Application History> of the applicant dashboard.*
- (f) *An application (irrespective of the post applied for) claiming fee concession will operate to exclude one chance from the number of free chances allowed.*

- (g) Applicants who have availed the maximum number of free chances permitted / applicants who do not wish to avail of the fee concession / applicants who are not eligible for fee concession, shall choose the option 'No' against the query regarding fee concession. Such applicants shall thereafter pay the requisite fee through the prescribed mode of payment.
- (h) Failure to pay the prescribed fee in time, along with the online application, will result in the rejection of application.

8. நியமன ஒதுக்கீடு / RESERVATION OF APPOINTMENTS

- A. ஆதிதிராவிட வகுப்பினர், ஆதி திராவிட (அருந்ததியர்) வகுப்பினர் பழங்குடியினர், மிகவும் பிற்படுத்தப்பட்ட வகுப்பினர் / சீர் மரபினர், இசுலாமியர் அல்லாத பிற்படுத்தப்பட்ட வகுப்பினர் மற்றும் பிற்படுத்தப்பட்ட இசுலாமிய வகுப்பினர் ஆகியோர் இடஒதுக்கீடு விதிகளின்படி, தெரிவு செய்யப்படுவர். ஆதிதிராவிட வகுப்பினர், ஆதிதிராவிட (அருந்ததியர்) வகுப்பினர், பழங்குடியினர், மிகவும் பிற்படுத்தப்பட்ட வகுப்பினர் / சீர்மரபினர், இசுலாமியர் அல்லாத பிற்படுத்தப்பட்ட வகுப்பினர் மற்றும் பிற்படுத்தப்பட்ட இசுலாமிய வகுப்பைச் சார்ந்த விண்ணப்பதாரர்கள், பொதுமுறைகளின் (General Turn) மூலம் நிரப்பப்படும் காலிப்பணியிடங்களுக்குத் தகுதியின் அடிப்படையில், தெரிவு செய்யப்படுவதற்குத் தகுதியுடையவர்களாவர். அவ்வாறு பொது முறைகள் மூலம் நிரப்பப்படும் காலிப்பணியிடத்திற்கு, தகுதியின் அடிப்படையில், ஆதிதிராவிட வகுப்பினர், ஆதிதிராவிட (அருந்ததியர்) வகுப்பினர், பழங்குடியினர், மிகவும் பிற்படுத்தப்பட்ட வகுப்பினர் / சீர்மரபினர், இசுலாமியர் அல்லாத பிற்படுத்தப்பட்ட வகுப்பினர் மற்றும் பிற்படுத்தப்பட்ட இசுலாமிய வகுப்பைச் சேர்ந்த விண்ணப்பதாரர் தெரிவு செய்யப்பட்டால், அவரது வகுப்புக்காக ஏற்கனவே ஒதுக்கீடு செய்யப்பட்ட காலிப் பணியிடத்தின் எண்ணிக்கை எந்த வகையிலும் பாதிக்கப்படமாட்டாது.

Where the rule of reservation of appointments for Scheduled Castes / Scheduled Caste (Arunthathiyars) / Scheduled Tribes / Most Backward Classes / Denotified Communities / Backward Classes (other than Muslim) / Backward Classes (Muslim) is applicable, selection will be made following the rule of reservation.

Candidates belonging to the Scheduled Castes, Scheduled Caste (Arunthathiyars), Scheduled Tribes, Most Backward Classes / Denotified Communities, Backward Classes (other than Muslim) and the Backward Classes (Muslim) will also be eligible for selection against the vacancies to be filled under General turns on the basis of merit and where a Scheduled Caste / Scheduled Caste (Arunthathiyars) / Scheduled Tribe, Most Backward Class / Denotified Community or Backward Class (other than Muslim) / Backward Class (Muslim) candidate is selected on the basis of merit against the General turn, the vacancy reserved for that particular community will not in any way be affected.

- B.** மொத்தம் கணக்கிடப்பட்டுள்ள காலிப்பணியிடங்களில், இடஒதுக்கீடு விதி பொருந்தும் பதவிகளாக இருந்தாலும் இல்லாவிட்டாலும், குறைந்தபட்சம் 30% பெண் விண்ணப்பதாரர்களுக்கு இடஒதுக்கீடு செய்யப்படுகிறது. இடஒதுக்கீடு விதி பொருந்தும் பதவிகளைப் பொருத்தவரை, ஒவ்வொரு பிரிவு மற்றும் பொதுப்பிரிவில், இடஒதுக்கீட்டின்படி, 30% காலிப்பணியிடங்கள் பெண் விண்ணப்பதாரர்களுக்கு இடஒதுக்கீடு செய்யப்படுகிறது. பெண்கள் / மூன்றாம் பாலின (பெண்கள்) விண்ணப்பதாரர்கள் மேற்குறிப்பிடப்பட்ட 30% இடஒதுக்கீட்டில் போட்டியிட தகுதியானவர்கள். மேலும், அவர்கள் மீதமுள்ள 70% காலிப்பணியிடங்களுக்கான இடஒதுக்கீட்டில், ஆண்கள் / மூன்றாம் பாலினத்தவர்கள் / மூன்றாம் பாலின (ஆண்கள்) விண்ணப்பதாரர்களுடன் சேர்ந்து போட்டியிடத் தகுதியானவர்கள்.

A minimum of 30% of all vacancies shall be set apart for women candidates, irrespective of the fact of whether the rule of reservation of appointments applies to the posts or not. In respect of the posts to which the rule of reservation of appointments applies, 30% of vacancies shall be set apart for women candidates, following the reservation for each communal category as well as open category. Women / third gender (women) candidates shall be entitled to compete for the said 30% of vacancies. They shall also be entitled to compete for the remaining 70% of vacancies along with male / third gender / third gender (men) candidates.

C. தகுதியுடைய / பொருத்தமான பெண்கள் / மூன்றாம் பாலின (பெண்கள்) விண்ணப்பதாரர்கள் இல்லாத இடங்களில், அந்தந்த ஒதுக்கீட்டுப் பிரிவைச் சார்ந்த ஆண்கள்/ மூன்றாம் பாலினத்தவர்கள் / மூன்றாம் பாலின (ஆண்கள்) நிரப்பப்படுவார்கள். மேலும், இடஒதுக்கீடு பொருந்தாத பதவிகளைப் பொருத்தவரை, அந்த இடமானது, அடுத்த இடங்களில் உள்ள ஆண்கள்/ மூன்றாம் பாலினத்தவர்கள் / மூன்றாம் பாலின (ஆண்கள்) விண்ணப்பதாரர்களுக்கு ஒதுக்கப்படும். எனினும், இவ்விதி பெண்கள் அல்லது ஆண்கள் மட்டுமே பணிபுரிய தகுதியுடைய பதவிகளுக்குப் பொருந்தாது.

If no qualified and suitable women / third gender (women) candidates are available for selection against such vacancies, those vacancies shall be filled by men / third gender / third gender (men) candidates belonging to the respective communal categories. In respect of posts to which the rule of reservation does not apply, the turn so allotted shall go to the next male / third gender / third gender (men) candidate. This clause will not apply to the recruitments meant exclusively for men or women.

D. மாநில அரசின் கீழ் ஊதிய நிலை ரூ.20600-65500/-க்கு (திருத்தப்பட்ட சம்பளம்) மிகாத பதவிகளுக்கு பெண் விண்ணப்பதாரர்களுக்கு ஒதுக்கீடு செய்யப்பட்டுள்ள இடங்களில், 10% பணியிடங்கள் அந்தந்த ஒதுக்கீட்டுப் பிரிவைச் சார்ந்த ஆதரவற்ற விதவைகளுக்கு வழங்கப்படும். ஆதரவற்ற விதவையில்லாத இடங்களில் அந்தந்த ஒதுக்கீட்டுப் பிரிவைச் சார்ந்த பெண்கள்/ மூன்றாம் பாலின (பெண்கள்) (ஆதரவற்ற விதவைகள் தவிர) வழங்கப்படும். தகுதியான / பொருத்தமான ஆதரவற்ற விதவைகள் / பெண்கள் (ஆதரவற்ற விதவைகள் தவிர) விண்ணப்பதாரர்கள் இல்லாதபட்சத்தில், காலிப்பணியிடமானது, அந்தந்த ஒதுக்கீட்டுப் பிரிவைச் சார்ந்த ஆண்கள் / மூன்றாம் பாலினத்தவர்கள் / மூன்றாம் பாலின (ஆண்கள்) விண்ணப்பதாரர்களால் நிரப்பப்படும்.

Out of vacancies reserved for women candidates in direct recruitment, 10% of vacancies are reserved for destitute widows who possess the prescribed qualifications for appointment to any post under the State Government, with a pay level not exceeding Rs.20600-65500 (Revised) in the pay matrix. If no qualified and suitable destitute widow

is available for selection, the turn so set apart for destitute widows shall go to the women / third gender (women), other than destitute widows, belonging to the respective communal categories. In the event of non-availability of qualified and suitable destitute widows or women / third gender (women), other than destitute widow, candidates for selection, the vacancy will be filled by men / third gender / third gender (men) applicants, belonging to the respective communal categories.

- E.** ஒவ்வொரு பிரிவிலும், முன்னாள் இராணுவத்தினருக்கு, அரசுப்பணிகளில் Group-C தொகுப்பிலுள்ள பதவிகளில், பதவியின் ஊதிய நிலை ரூ.15,900-50,400/- (திருத்தப்பட்ட சம்பளம்) அதற்கும் அதிகமாக உடையதும் ஆனால் ஊதிய நிலை ரூ.35,900-113500/-க்கு (திருத்தப்பட்ட சம்பளம்) குறைவாகக் கொண்ட பதவிகளில் மட்டுமே, 5% காலிப்பணியிடம் ஒதுக்கீடு செய்யப்படும்.

Out of the total number of vacancies, in each communal category, 5% shall be reserved for ex-servicemen in the posts which are classified under Group 'C' (i.e., the posts with a minimum pay level of Rs.15900-50400 [Revised] and above but below Rs.35900-113500 [Revised]) in the pay matrix.

- F.** பதவிகளுக்கான நேரடி நியமனங்களில், ஆதிதிராவிடர் / ஆதிதிராவிட அருந்ததியினர் (முன்னுரிமை அடிப்படையில்) / பழங்குடியினர் / மிகவும் பிற்படுத்தப்பட்ட வகுப்பினர் / சீர்மரபினர் / இசுலாமியர் அல்லாத பிற்படுத்தப்பட்ட வகுப்பினர் / பிற்படுத்தப்பட்ட இசுலாமிய வகுப்பினர் மற்றும் பொதுப்பிரிவு, ஆகிய ஒதுக்கீட்டுப் பிரிவுகளில், கீழ்க்காணும் (i), (ii) மற்றும் (iii) பிரிவுகளைச் சார்ந்த நிர்ணயிக்கப்பட்ட குறைபாடுடைய மாற்றுத்திறனாளிகளுக்கு தலா 1 சதவீதமும், (iv) மற்றும் (v) ஆகிய இரண்டு பிரிவுகளைச் சார்ந்த நிர்ணயிக்கப்பட்ட குறைபாடுடைய மாற்றுத்திறனாளிகளுக்கு சேர்த்து 1 சதவீதமும் இடஒதுக்கீடு வழங்கப்பட்டுள்ளது.

- (i) பார்வையற்றோர் மற்றும் குறைந்த பார்வைத் திறனுடையவர்;
(ii) காது கேளாதோர் மற்றும் கேட்புத்திறனில் மந்தத்தன்மை;

- (iii) கை, கால்களில் குறைபாடுடையவர், மூளைவாதம், தொழுநோயிலிருந்து மீண்டவர், வளர்ச்சிக் குறைபாடுடையோர், அமிலவீச்சில் பாதிக்கப்பட்டோர் மற்றும் தசைநார் தேய்மானமுற்றோர்;
- (iv) ஆட்டிசம், அறிவுசார் குறைபாடுடையோர், குறிப்பிடத்தக்க வகையிலான கற்கும் ஆற்றலில் குறைபாடு மற்றும் மனநலிவு நோய்;
- (v) மேற்கூறப்பட்ட (i) முதல் (iv) வரை குறைபாடுகளில் ஒன்றுக்கும் மேற்பட்ட குறைபாடுகளைப் பெற்றிருத்தல் மற்றும் காது கேளாமையுடன் பார்வைத்திறன் குறைவு, உட்பட பலவகையான இயலாமை.

Out of the total number of appointments to be made in the categories, viz., Scheduled Castes / Scheduled Caste-Arunthathiyars (on preferential basis) / Scheduled Tribes / Most Backward Classes / Denotified Communities / Backward Classes (other than Muslim) / Backward Classes (Muslim) and General Turn, in the case of appointment made by direct recruitment, 1% each shall be reserved for persons with benchmark disabilities under categories (i), (ii) and (iii) and 1% for persons with benchmark disabilities under categories (iv) and (v) both taken together, namely:

- (i) blindness and low vision;
- (ii) deaf and hard of hearing;
- (iii) locomotor disability including cerebral palsy, leprosy cured, dwarfism, acid attack victims and muscular dystrophy;
- (iv) autism, intellectual disability, specific learning disability and mental illness;
- (v) multiple disabilities from amongst persons under categories (i) to (iv) including deaf-blindness in the posts identified for each disability.

மாற்றுத்திறனாளிகள் உரிமைச் சட்டம், 2016-ன், பிரிவு 33-ன்படி, ஒவ்வொரு துறையிலும் அரசால் இனம்காணப்பட்ட பதவிகளுக்கு, நிர்ணயிக்கப்பட்ட குறைபாடுடைய மாற்றுத்திறனாளி விண்ணப்பதாரர்களுக்கு நியமன ஒதுக்கீடு செய்யப்படுகிறது;

Reservation for persons with benchmark disabilities shall be made in respect of posts identified by the Government in each department, under section 33 of the Rights of Persons with Disabilities Act, 2016;

நிர்ணயிக்கப்பட்ட குறைபாடுடைய மாற்றுத்திறனாளிகள் ஒதுக்கீட்டிற்கு, தகுதியுடைய நிர்ணயிக்கப்பட்ட குறைபாடுடைய மாற்றுத்திறனாளிகள் இல்லாதபோது அல்லது வேறு போதுமான காரணங்களுக்காக, அந்தக் காலிப்பணியிடம் நிரப்பப்படாத சூழல் ஏற்படும்போது, அப்பணியிடம் அடுத்த தெரிவிற்கு முன்கொணர்வு (*carried forward*) செய்யப்படும். அப்போதும் அந்தந்த வகையினரில் தகுதியுடையோர் இல்லையெனில், மேற்கூறப்பட்ட ஐந்து பிரிவுகளிலிருந்து பரிமாற்றத்தின்படி, தெரிவு செய்யப்பட்டு, அந்தக் காலிப்பணியிடம் நிரப்பப்படும். அந்த ஆண்டிற்கான தெரிவிலும், எந்தவகை மாற்றுத்திறனாளிகளும் இல்லையெனில், மாற்றுத்திறனாளிகள் அல்லாதோர்களைக் கொண்டு அப்பணியிடம் நிரப்பப்படும்:

இருப்பினும், ஒரு துறையில் காலிப்பணியிடங்களின் தன்மை காரணமாக அப்பணியிடங்களில் ஒரு குறிப்பிட்ட வகையைச் சார்ந்த மாற்றுத்திறனாளியால் பணிபுரிய இயலாது என்றால், அரசின் முன் அனுமதி பெற்று அப்பணியிடங்களை 5 பிரிவுகளுக்கிடையே பரிமாற்றத்தின்படி நிரப்பிக் கொள்ளலாம்.

Where in any recruitment year any vacancy cannot be filled up due to non-availability of a suitable person with benchmark disability or for any other sufficient reasons, such vacancy shall be carried forward in the succeeding recruitment year and if in the succeeding recruitment year also suitable person with benchmark disability is not available, it may first be filled by interchange among the five categories and only when there is no person with disability available for the post in that year, such vacancy shall be filled up by appointment of a person, other than a person with disability:

Provided that if the nature of vacancies in a department is such that a given category of person cannot be employed, the vacancies may be interchanged among the five categories with the prior approval of the Government.

G. முன்னுரிமை அடிப்படையில், ஆதிதிராவிட (அருந்ததியர்) வகுப்பினருக்கான 3% இடஒதுக்கீட்டின்படி, பணியிடங்கள் நிரப்பப்பட்ட பின்னரும், தகுதியான அருந்ததியர்கள் இருக்கும்பட்சத்தில், ஆதிதிராவிட வகுப்பினருக்கான இடஒதுக்கீட்டுப் பிரிவிலும், போட்டியிடத் தகுதியானவர்கள். போதுமான அளவு தகுதி வாய்ந்த அருந்ததியர் வகுப்பினைச் சார்ந்த விண்ணப்பதாரர்கள் இல்லையெனில், அப்பணியிடங்கள், அருந்ததியர் அல்லாத, ஆதிதிராவிட வகுப்பினைச் சார்ந்தவர்களைக் கொண்டு நிரப்பப்படும்.

Even after filling up of the 3% of posts reserved for Scheduled Caste Arunthathiyars on preferential basis, if qualified Arunthathiyars are still available, they shall be entitled to compete with the Scheduled Castes other than Arunthathiyars in the inter-se merit among them and if any posts reserved for Arunthathiyars remain unfilled for want of adequate number of qualified candidates, it shall be filled up by Scheduled Castes other than Arunthathiyars.

குறிப்பு / Note:

(a) ஆதிதிராவிட வகுப்பினர், பழங்குடியினர், மிகவும் பிற்படுத்தப்பட்ட வகுப்பினர் / சீர் மரபினர், இசுலாமியரல்லாத பிற்படுத்தப்பட்ட வகுப்பினர் மற்றும் பிற்படுத்தப்பட்ட இசுலாமிய வகுப்பினர் ஆகியோரின் பட்டியல்கள் பிற்சேர்க்கையில் கொடுக்கப்பட்டுள்ளன.

A list of Scheduled Castes, Scheduled Tribes, Most Backward Classes / Denotified Communities, Backward Classes and Backward Classes (Muslim) is given in the Annexure.

(b) தமிழ்நாட்டைச் சேர்ந்தவர்களாயிருந்து, இணைப்பில் காணும் பட்டியல்களில் குறிப்பிட்டுள்ள சாதிகளில் ஒன்றைச் சார்ந்தவர்களாக இருந்தால் மட்டுமே அவ்விண்ணப்பதாரர்கள் ஆதிதிராவிட வகுப்பினர் மற்றும் ஆதிதிராவிட அருந்ததியர் அல்லது பழங்குடியினர் அல்லது மிகவும் பிற்படுத்தப்பட்ட வகுப்பினர் / சீர்மரபினர், இசுலாமியரல்லாத பிற்படுத்தப்பட்ட வகுப்பினர் மற்றும் பிற்படுத்தப்பட்ட இசுலாமிய வகுப்பினர் என்று கருதப்படுவர். பிறமாநிலங்களைச் சேர்ந்தவர்கள்,

அப்பட்டியலில் குறிப்பிட்டுள்ள சாதிகளில் ஒன்றைச் சார்ந்தவர்களாக இருந்த போதிலும், ஆதிதிராவிட வகுப்பினர் மற்றும் ஆதிதிராவிட அருந்ததியர் அல்லது பழங்குடியினர் அல்லது மிகவும் பிற்படுத்தப்பட்ட வகுப்பினர் / சீர்மரபினர், இசுலாமியர் அல்லாத பிற்படுத்தப்பட்ட வகுப்பினர் மற்றும் பிற்படுத்தப்பட்ட இசுலாமிய வகுப்பினைச் சேர்ந்தவர்களாகக் கருதப்படமாட்டார்கள்.

Persons belonging to Tamil Nadu and to any one of the communities mentioned in the lists shown in the Annexure alone shall be treated as Scheduled Castes or Scheduled Tribes or Most Backward Classes / Denotified Communities or Backward Classes and Backward Classes (Muslim), as the case may be. Persons belonging to other States shall not be treated as belonging to the Scheduled Castes or Scheduled Tribes or Most Backward Classes / Denotified Communities or Backward Classes and Backward Classes (Muslim) even though they may belong to any one of the communities specified in the list.

9. குறைந்தபட்ச பொதுக்கல்வித்தகுதி
MINIMUM GENERAL EDUCATIONAL QUALIFICATION

குறைந்தபட்ச பொதுக்கல்வித் தகுதி என்று எங்கெங்கு குறிப்பிடப்பட்டுள்ளதோ, அங்கெல்லாம் அது கீழே குறிப்பிட்டுள்ள தகுதிகள் என்று பொருள்படும்: -

The minimum general educational qualification wherever referred to means the qualifications specified below:

A. இம்மாநிலத்தில் உள்ள பல்கலைக்கழகங்களில் கல்லூரிப் படிப்புகளுக்கு அனுமதிக்கத் தகுதி பெறும் வகையில், பள்ளி இறுதித் தேர்வில் தேர்ச்சி; அல்லது

A pass in the Secondary School Leaving Certificate Examination with eligibility for admission to college course of studies in the Universities in this State; or

B. இம்மாநிலத்தில் பள்ளி இறுதித் தேர்வில் தேர்ச்சி.

A pass in the Secondary School Leaving Certificate Examination of this State.

விளக்கம் -I

ஒரு நபர் பதினொரு ஆண்டுகள் பள்ளி இறுதித்தேர்வு எழுதியிருந்து, ஒவ்வொரு பாடத்திலும் ஒரே முறையிலோ அல்லது பகுதிமுறையிலோ 35 விழுக்காடு மதிப்பெண்கள் பெற்றிருந்தால் அவர் பள்ளி இறுதித் தேர்வில் தேறியவராகக் கருதப்படுவார்.

Explanation – I

A person who had appeared for 11-year S.S.L.C. Public Examination and obtained 35 per cent of marks in each subject, either in one sitting or compartmentally, shall be deemed to have passed the S.S.L.C. Public Examination.

விளக்கம் – II

ஒரு நபர் பதினொரு ஆண்டு பள்ளி இறுதித்தேர்வில் ஒன்று அல்லது அதற்கு மேற்பட்ட பாடங்களில் 35 விழுக்காடு மதிப்பெண்கள் பெறத் தவறி, தோல்வியுற்ற அந்தப் பாடம் அல்லது பாடங்களில் 10 ஆண்டு பள்ளி இறுதித் தேர்வு எழுதி, 35 விழுக்காடு மதிப்பெண்கள் பெற்றிருந்தாலும் பள்ளி இறுதித் தேர்வில் தேர்ச்சி பெற்றவராகக் கருதப்படுவார்.

Explanation – II

A person who had appeared for 11-year S.S.L.C. Public Examination and had failed to obtain 35 per cent of marks in one or more subjects but who had appeared and obtained 35 per cent of marks in the corresponding subject or subjects in 10-year S.S.L.C. Public Examination shall be deemed to have passed S.S.L.C. Public Examination.

விளக்கம் – III

ஒரு நபர் பதினொரு ஆண்டு பள்ளி இறுதித் தேர்வில் விருப்பப்பாடம் எடுத்துப் படித்து, அந்த விருப்பப்பாடத்தில் தோல்வியடைந்திருந்து, விருப்பப்பாடத்தைத் தவிர மற்ற அனைத்துப் பாடங்களிலும் 35 விழுக்காடு மதிப்பெண்கள் பெற்றிருந்தாலும் பள்ளி இறுதித் தேர்வில் வெற்றி பெற்றவராகக் கருதப்படுவார்.

Explanation – III

A person who had studied optional subject in 11-year S.S.L.C. and failed in the optional subject, but had obtained 35 per cent of marks in all other subjects except the optional subject in 11-year S.S.L.C. Public Examination, shall be deemed to have passed the S.S.L.C. Public Examination.

விளக்கம் – IV

ஒரு நபர், தமிழ்நாடு திறந்தவெளிப் பள்ளிக் குழுமத்தினால் நடத்தப்படும் பத்தாம் வகுப்பு அரசுத் தேர்வு எழுதி வெற்றி பெற்றிருந்தால் பள்ளி இறுதித் தேர்வில் வெற்றி பெற்றவராகக் கருதப்படுவார்.

Explanation – IV

A person who had appeared and passed the 10th Standard Government Examination conducted by the Board of Open School, Tamil Nadu shall be deemed to have passed the S.S.L.C. Public Examination.

10. கல்வி / தொழில்நுட்பக் கல்வித் தகுதி

EDUCATIONAL / TECHNICAL QUALIFICATIONS

பல்கலைக்கழக மானியக் குழுவினால் அங்கீகரிக்கப்பட்ட ஏதேனும் ஒரு பல்கலைக்கழகத்தாலோ / கல்வி நிறுவனத்தாலோ ஒரு பட்டம் வழங்கப்பட்டிருந்தால், அக்கல்வித் தகுதி பொதுவாக ஏற்றுக்கொள்ளப்படும். குறிப்பிட்ட பதவிக்கு விண்ணப்பிக்கும் விண்ணப்பதாரர்கள் அப்பதவிக்கு நிர்ணயிக்கப்பட்ட தகுதியைப் பெற்றிருக்க வேண்டும் அல்லது குறிப்பிட்ட கல்வித் தகுதிக்குச் சமமானதாகவோ அல்லது அதைவிட உயர்வானதாகவோ மாநில அரசால் அறிவிக்கப்பட்ட கல்வித் தகுதியைப் பெற்றிருக்க வேண்டும். இணைக்கல்வித்தகுதி பெற்றிருப்பதாக உரிமை கோரும் விண்ணப்பதாரர், இணைக்கல்வி என அறிவிக்கப்பட்ட அரசாணையினை சான்றாவணமாக தேர்வுக்கான அறிவிக்கை நாளுக்கு முன்னதாகவோ அல்லது அறிவிக்கை நாளன்று பெற்று வைத்திருக்க வேண்டும். மேலும், அந்த அரசாணையினை தேர்வாணையம் கோரும் பொழுது, சமர்ப்பிக்க அல்லது பதிவேற்றம் செய்ய வேண்டும்.

A degree awarded by any University / Institution recognized by the University Grants Commission will generally be accepted. Applicants who apply for a particular post should possess the prescribed qualification for the post or such other qualification which have been declared to be higher than or equivalent to the said qualification by the State Government. Applicants claiming equivalence of qualification should possess evidence for such claim in the form of G.O. issued on or before the date of notification and the same has to be produced or uploaded when called for.

விளக்கம் - I

சிறப்பு விதிகளில் நியமனத்திற்கான கல்வித்தகுதியாக பட்டயம் அல்லது இளங்கலைப்பட்டம் அல்லது முதுகலைப்பட்டம் என நிர்ணயிக்கப்பட்டிருப்பின், அது,

- (i) நிர்ணயிக்கப்பட்ட பட்டயம் கல்வித்தகுதியினை, பள்ளியிறுதி வகுப்பு அல்லது மேல்நிலை வகுப்பு முடித்தப்பின்னர் [10+3 (மூன்று வருட பட்டயம்)] அல்லது [10+2+2 (Lateral Entry)] பெற்றிருக்க வேண்டும்; அல்லது
- (ii) நிர்ணயிக்கப்பட்ட இளங்கலைப் பட்டம் கல்வித்தகுதியினை, பள்ளியிறுதி வகுப்பு மற்றும் மேல்நிலை வகுப்பு முடித்த பின்னர், பல்கலைக்கழக மானியக் குழுவால் அங்கீகரிக்கப்பட்ட பல்கலைக்கழகம் / கல்வி நிறுவனத்திடமிருந்து பெறப்பட்ட பட்டம் (10+2+3 அல்லது அதற்கும் மேல், என்ற வரிசை முறையில் பெறப்பட்ட பட்டம்); அல்லது
- (iii) நிர்ணயிக்கப்பட்ட முதுகலைப்பட்டம் கல்வித்தகுதியினை, பள்ளியிறுதி வகுப்பு மற்றும் மேல்நிலை வகுப்பு மற்றும் இளங்கலைப்பட்டம் ஆகியவற்றை முடித்தப்பின்னர் பல்கலைக்கழக மானியக் குழுவால் அங்கீகரிக்கப்பட்ட பல்கலைக்கழகம் / கல்வி நிறுவனத்திடமிருந்து (10+2+3+2 அல்லது 3 என்ற வரிசை முறையில்) பெறப்பட்ட முதுகலைப் பட்டம் அப்பதவிக்கான கல்வித்தகுதியாக கருதப்படும்.

Explanation-I

In cases where the special rules prescribe a diploma or a degree or a post-graduate degree as a qualification for appointment, then,

- (i) a diploma obtained, after completion of S.S.L.C. or Higher Secondary Course [10+3 (3 Years Diploma)] or [10+2+2 (Lateral Entry)]; or

- (ii) a degree obtained, after completion of S.S.L.C. and Higher Secondary Course (10+2+3 or more); or
- (iii) a post-graduate degree obtained, after completion of S.S.L.C., Higher Secondary Course and a degree (10+2+3+2 or 3)

from any University or Institution, recognized by the University Grants Commission shall be recognized as the qualification.

விளக்கம் – II

சிறப்பு விதிகளில் குறிப்பிட்ட பாடத்தில் பட்டயம் என கல்வித்தகுதி நிர்ணயிக்கப்பட்டிருப்பின், அப்பாடத்தில் பெற்ற இளங்கலைப் பட்டம் உயர்கல்வித் தகுதியாகக் கருதப்படும். எனினும், குறிப்பிட்ட பாடத்தில் பட்டயம் கட்டாயம் என சிறப்பு விதிகளில் நிர்ணயிக்கப்பட்ட நிகழ்வுகளில், அந்த குறிப்பிட்ட பாடத்தில் பட்டம் மட்டும் பெற்றிருந்தாலும், அது சமமான அல்லது உயர்கல்வித்தகுதியாகக் கருதப்படமாட்டாது.

Explanation-II

In cases where the special rules prescribe a diploma in a particular subject as qualification, then, a degree in that subject shall be deemed to be a higher qualification. However, in cases where the special rules prescribe a diploma in a particular subject as a must, possession of a mere degree in that subject, will not be treated as equivalent or higher qualification.

விளக்கம் – III

சிறப்பு விதிகளில் ஒரு நியமனத்திற்கு கல்வித்தகுதி அல்லது தொழில்நுட்பக் கல்வித் தகுதி இவற்றுடன் கூடுதலாக நடைமுறை அனுபவம் அல்லது பிற அனுபவம் நிர்ணயிக்கப்பட்டிருப்பின், கல்வித்தகுதி அல்லது தொழில்நுட்பக் கல்வித் தகுதியினை பெற்ற பின்னரே, அந்த அனுபவங்களை பெற்றிருக்க வேண்டும் (சிறப்பு விதிகளில் குறிப்பிட்டு சொல்லப்பட்டிருந்தாலன்றி).

Explanation-III

In cases where the special rules prescribe a period of practical or other experience in addition to educational or technical qualification, for an appointment, such a period of practical or other experience, as the case may be, should have been acquired after obtaining the educational or technical qualification prescribed for such appointment unless otherwise specified in the special rules.

11. தமிழ் மொழியில் தகுதி / QUALIFICATION IN TAMIL

ஒவ்வொரு விண்ணப்பதாரரும், தேர்வாணைய அறிவிக்கை நாளன்று அந்தந்த பதவிக்குரிய போதுமான தமிழறிவு பெற்றிருக்க வேண்டும்.

Every applicant on the date of the Commission's notification for the post should possess an adequate knowledge in Tamil.

விளக்கம்

கீழ்க்காணும் தகுதியைப் பெற்றிருந்தால் ஒருவர் போதிய தமிழறிவு பெற்றவராகக் கருதப்படுவார். ஒரு பதவிக்கு நிர்ணயிக்கப்பட்ட கல்வித்தகுதி குறைந்த அளவு பொதுக் கல்வித்தகுதியும் அதற்கு மேலும் இருந்தால், பள்ளியிறுதிப் பொதுத் தேர்வு (எஸ்.எஸ்.எல்.சி.) / மேல்நிலை வகுப்பு (பிளஸ்-2) / பட்டப்படிப்பு முதலியவற்றில் தமிழை ஒரு மொழிப்பாடமாக எடுத்துத் தேர்ச்சி பெற்றிருக்க வேண்டும் அல்லது உயர்நிலைப் பள்ளிப்படிப்பில் தமிழைப் பயிற்றுமொழியாகக் கொண்டு பள்ளியிறுதிப் பொதுத் தேர்வைத் தமிழில் எழுதித் தேர்ச்சி பெற்றிருக்க வேண்டும் அல்லது தமிழ்நாடு அரசுப்பணியாளர் தேர்வாணையத்தினால் நடத்தப்பெறும் இரண்டாம் வகுப்பு மொழித் தேர்வில் (முழுத்தேர்வு) தமிழில் தேர்ச்சி பெற்றிருக்க வேண்டும்.

Explanation

For this purpose a person will be deemed to possess an adequate knowledge in Tamil if, in the case of a post for which the educational qualification prescribed is the Minimum General Educational Qualification and above, he has passed the S.S.L.C. / H.Sc. / Degree, etc., with Tamil as one of the languages or studied the High School course in Tamil medium and passed the S.S.L.C. Public Examination in Tamil medium or passed the Second Class Language Test (Full Test) in Tamil conducted by the Tamil Nadu Public Service Commission.

குறிப்பு / Note:

- (a) போதுமான தமிழறிவு இல்லாத விண்ணப்பதாரர்களும் விண்ணப்பிக்கலாம். அவர்கள் தேர்ச்சிப் பெற்று பணியில் நியமிக்கப்பட்டால், பணியில் நியமிக்கப்பட்ட நாளிலிருந்து இரண்டு ஆண்டுகளுக்குள் தமிழில் இரண்டாம் வகுப்பு மொழித் தேர்வில் (முழுத்தேர்வு) தேர்ச்சி பெற வேண்டும். அவ்வாறு தேர்ச்சிபெறாத தவறுபவர்கள் பணியிலிருந்து நீக்கப்படுவார்கள்.

Applicants who do not possess an adequate knowledge in Tamil may also apply. If selected, they should pass the Second Class Language Test (Full Test) in Tamil within a period of two years from the date of their appointment, failing which they will be discharged from service.

- (b) சில பதவிகளுக்கு போதுமான தமிழறிவு அல்லது தமிழ் மொழியில் தேர்ச்சி கட்டாயம் பெற்றிருக்க வேண்டும் என தேர்வாணைய அறிவிக்கையில், குறிப்பிடப்பட்டிருப்பின், அவ்வாறு அறிவிக்கப்பட்ட பதவிகளுக்கு மேற்குறிப்பிட்ட விதிவிலக்கு பொருந்தாது.

The above exemption will not apply to certain posts wherein adequate knowledge in Tamil or a pass in Tamil language is specifically called for in the Commission's notification.

12. இதர நிபந்தனைகள் / OTHER CONDITIONS

- A.** குறிப்பிட்டு சொல்லப்பட்டிருந்தாலன்றி, அறிவிக்கப்பட்ட காலிப்பணியிடங்களின் எண்ணிக்கையானது தோராயமானதாகும். மேலும், அவை கீழே குறிப்பிடப்பட்டுள்ளவாறு மாறுதலுக்குட்பட்டதாகும்:

ஒரே நிலை அல்லது ஒன்றுக்கு மேற்பட்ட நிலைகளில் நடைபெறும் எழுத்துத் தேர்வுகளை அடிப்படையாகக் கொண்டு நடத்தப்படும் தெரிவுகளில், காலிப்பணியிடங்களின் எண்ணிக்கையானது, தெரிவின் எந்த நிலையிலும், அதாவது கொள்குறிவகைத் தேர்வு/விரிந்துரைக்கும்வகைத் தேர்வு முடிவுகள் வெளியாகும் முன்னரோ அல்லது கலந்தாய்வு நடைபெறும் முன்னரோ மாறுதலுக்குட்பட்டதாகும்.

ஒரே நிலையில் நடைபெறும் எழுத்துத் தேர்வுடன் கூடிய நேர்முகத்தேர்வின் அடிப்படையிலோ அல்லது ஒன்றுக்கும் மேற்பட்ட நிலைகளில் நடைபெறும் எழுத்து தேர்வுகளுடன் கூடிய நேர்முகத்தேர்வின் அடிப்படையிலோ நடத்தப்படும் தெரிவுகளில், காலிப்பணியிடங்களின் எண்ணிக்கையானது, தெரிவின் எந்த நிலையிலும், அதாவது, கொள்குறி வகை எழுத்துத் தேர்வு / விரிந்துரைக்கும் வகை எழுத்துத் தேர்வு முடிவுகள் வெளியாகும் முன்னரோ / நேர்முகத் தேர்விற்கு விண்ணப்பதாரர்கள் அனுமதிக்கப்படுவதற்கு முன்னரோ / நேர்முகத் தேர்வு முடிவுகள் வெளியாகும் முன்னரோ மாறுதலுக்குட்பட்டதாகும்.

காலிப்பணியிடங்களின் எண்ணிக்கையில் திருத்தம் செய்யப்படுகின்ற பொழுது, தேர்விற்கான அறிவிக்கையில் குறிப்பிடப்பட்ட விகிதாச்சாரத்தின்படி, அடுத்தடுத்த நிலைகளுக்கு தேர்வு செய்யப்பட்ட விண்ணப்பதாரர்களின் எண்ணிக்கையில் மாற்றம் செய்யப்படும். எனினும், காலிப்பணியிடங்களின் எண்ணிக்கையில் ஏற்படும் உயர்வு, எந்தவொரு நிலையிலும், அதற்கு முந்தைய நிலைகளில் தேர்ந்தெடுக்கப்பட்ட விண்ணப்பதாரர்களின் எண்ணிக்கையில் எவ்வித மாற்றத்தையும் ஏற்படுத்தாது.

Unless and otherwise specified, the number of vacancies notified is approximate and is liable for modification as indicated below:

In the case of selections based on a single level written examination (*multiple choice based objective type examination*) / multiple level written examination [*comprising of a preliminary examination (multiple choice based objective type examination) and main written examination (descriptive type examination)*] alone, the vacancies are liable to be modified at any stage of the recruitment, viz., before publication of the results of the written examination (*multiple choice based objective type examination or descriptive type examination*) / before conduct of counselling, as the case may be.

In the case of selections based on a single level written examination (*multiple choice based objective type examination*) – cum - oral test / multiple level written examination [*comprising of a preliminary examination (multiple choice based objective type examination) and main written examination (descriptive type examination)*]- cum - oral test, the vacancies are liable to be modified at any stage of the recruitment,

viz., before publication of the results of the written examination (*multiple choice based objective type examination or descriptive type examination*) / before admission of candidates to the oral test / before conclusion of the oral test, as the case may be.

Whenever the vacancies are revised, the number of candidates selected to the successive stages would also be revised commensurately, in accordance with the ratio originally notified for the recruitment. Increase in vacancies in the later stages of the recruitment would not in any case entail the consideration of candidates unsuccessful in the previous stages.

- B.** தேர்விற்கு விண்ணப்பிக்கும் முன்னால் / தேர்வு எழுதுவதற்கு முன்னால், தேர்வாணைய அறிவிக்கை நாளன்று, அறிவிக்கையில் நிர்ணயிக்கப்பட்டுள்ள வயது, கல்வித்தகுதி, இலவசக் கட்டண வாய்ப்புக்களின் எண்ணிக்கை தொடர்பான அனைத்து நிபந்தனைகளையும் பூர்த்திசெய்து, தேர்வுக்கான அனைத்து தகுதிகளையும் பெற்றிருப்பதை விண்ணப்பதாரர்கள் உறுதி செய்து கொள்ள வேண்டும். தேர்வின் அனைத்து நிலைகளுக்கும் விண்ணப்பதாரர்கள் அனுமதிக்கப்படுவது, விண்ணப்பதாரர்கள் தகுதி நிபந்தனைகளை பூர்த்திசெய்வதற்குட்பட்டதும் முற்றிலும் தற்காலிகமானதாகும்.

Before applying for / appearing for the examination, the applicants should ensure their eligibility for such examination and that they fulfil all the conditions in regard to age, educational qualifications, number of chances for fee concession, etc., as prescribed by the Commission's notification. Their admission to all stages of the examination will be purely provisional, subject to their satisfying the eligibility conditions.

- C.** இணையவழி விண்ணப்பங்களில் விண்ணப்பதாரர்களால் அளிக்கப்படும் தகவல்களின் அடிப்படையில் மட்டுமே, விண்ணப்பதாரர்கள் கோரும் பிறந்த தேதி, கல்வித்தகுதி / தொழில் நுட்பக்கல்வித் தகுதிகள், அனுபவம், சமூகப் பிரிவு, பிறப்பிடம், விருப்பப்பாடம், தேர்வு எழுத தெரிவு செய்யப்பட்ட மொழி (விரிந்துரைக்கும்வகைத் தேர்வு), சிறப்புப் பிரிவுகளான, தமிழ்வழியில் கல்வி பயின்றோர் / நிர்ணயிக்கப்பட்ட குறைபாடுடைய மாற்றுத்திறனாளிகள் / முன்னாள் இராணுவத்தினர்கள் / ஆதரவற்றவிதவைகள் முதலியன ஏற்றுக் கொள்ளப்படும்.

மேற்குறிப்பிட்ட தகவல்களைத் தேர்வாணையம் ஐயமறத் தெரிந்து, ஏற்றுக்கொள்ளும் வரை விண்ணப்பதாரர்களின் விண்ணப்பங்கள் தற்காலிகமாக மட்டுமே ஏற்கப்படும். எழுத்துத் தேர்வு / சான்றிதழ் சரிபார்ப்பு / நேர்முகத் தேர்வு / கலந்தாய்விற்கு அனுமதிக்கப்படுவது அல்லது தெரிவு செய்யப்பட்டோர் பட்டியலில் தற்காலிகமாக விண்ணப்பதாரரின் பெயர் சேர்க்கப்படுவதால் மட்டுமே, ஒரு விண்ணப்பதாரர் பதவி நியமனம் பெற உரிமை அளிக்கப்பட்டவராகமாட்டார். எனவே, விண்ணப்பதாரர்களின் விண்ணப்பம், எல்லா நிலைகளிலும் தற்காலிகமானது மற்றும் விண்ணப்பதாரரால் அளிக்கப்பட்ட விவரங்கள் தவறு என்றாலோ தேர்வாணைய அறிவுரைகள் அல்லது விதிகள் மீறப்பட்டுள்ளன என்று கண்டறியப்படும்பட்சத்தில், எந்நிலையிலும், தெரிந்தெடுக்கப்பட்ட பின்னர் கூட, விண்ணப்பத்தை நிராகரிக்கும் உரிமை தேர்வாணையத்திற்கு உண்டு.

The claims of the applicants with regard to the date of birth, educational/ technical qualifications, experience, community, nativity, optional subject, choice of language in which the examination is to be written (in case of descriptive type examination), special categories like persons studied in Tamil medium / persons with benchmark disability / ex-serviceman / destitute widow, etc., are accepted, based only on the details furnished by them in their online applications. The admission of candidature, therefore, will be provisional and subject to the satisfaction of the Commission regarding their claims. Mere admission to the written examination / certificate verification / oral test / counselling or inclusion of name in the selection list will not confer on the candidates any right to appointment. The candidature is therefore, provisional at all stages and the Commission reserves the right to reject any candidature at any stage, even after selection has been made, if a wrong claim or violation of rules or instructions is confirmed.

- D.** இணையவழி விண்ணப்பத்தை சமர்ப்பித்த பிறகு, விண்ணப்பதாரரால் எழுப்பப்படும் உரிமைகோரல்கள் எதுவும் ஏற்றுக் கொள்ளப்படமாட்டாது.

Any claim by an applicant made after the submission of an online application will not be entertained.

E. விண்ணப்பதாரர்கள், அவ்வப்பொழுது தேர்வாணையத்தினால் வெளியிடப்படும், அறிவிக்கையின் அடிப்படையில், ஒவ்வொரு தேர்வுக்கும், தனித்தனியே இணையவழியில் விண்ணப்பத்தினை, விண்ணப்பதாரர்களுக்கான அறிவுரைகளுக்கிணங்க சமர்ப்பிக்க வேண்டும்.

விண்ணப்பதாரர்கள் விண்ணப்பத்தை இணைய வழியாக சமர்ப்பிக்கும் போது ஆவணங்கள் எதையும் அனுப்பத் தேவையில்லை. எனினும், விண்ணப்பதாரர்கள் இணையவழி விண்ணப்பத்தில் / ஒருமுறைப்பதிவில் கோரப்படும் தகவல்களான சான்றிதழ் எண், சான்று வழங்கும் அலுவலர் மற்றும் சான்று வழங்கிய நாள் போன்ற விவரங்களை, கீழ்க்காணும் உரிமைகோரல்களுக்கு ஆதாரமாக இணையவழி விண்ணப்பத்தில் அளிக்க வேண்டும். அளிக்கத் தவறினால், பின்னர் அதற்கான உரிமை கோரமுடியாது.

- (i) சமூகப் பிரிவு/இனம்
- (ii) கல்வித்தகுதி
- (iii) தமிழ்வழியில் கல்வி பயின்றோர்
- (iv) ஆதரவற்ற விதவை
- (v) முன்னாள் இராணுவ வீரர்
- (vi) மாற்றுத்திறனாளிகள்
- (vii) மூன்றாம் பாலினத்தவர்
- (viii) மருத்துவ / வழக்குரைஞர் மன்ற பதிவு
- (ix) ஓட்டுநர் உரிமம், போன்றவைகள்

Applicants are advised to apply online separately for each recruitment based on the advertisements being issued by the Commission from time to time, in accordance with the instructions to applicants.

Applicants need not send any copies of certificates / application to the Commission. However, they have to furnish details such as certificate number, issuing authority and date of issue, required in the online application / One Time Registration, in support of the following claims, failing which the application will not be considered under the categories claimed.

- (i) Community
- (ii) Educational Qualification
- (iii) Persons Studied in Tamil Medium.
- (iv) Destitute Widow
- (v) Ex-serviceman
- (vi) Person with Benchmark Disability
- (vii) Third Gender
- (viii) Medical / Bar Council Registration
- (ix) Driving Licence, etc.

F. தேர்வு எழுதத் தகுதியுடையவர் என்று தம்மை கருதும் விண்ணப்பதாரர்கள் அவ்வாறு உறுதிமொழி அளித்தே தேர்வுக்கு விண்ணப்பித்து, தமது பொறுப்பில் தேர்வினை எழுதுகின்றனர்.

Applicants who consider themselves eligible to appear for an examination may apply for and write the examination at their own risk, on a declaration / undertaking to that effect.

G. நியமனத்திற்கு போட்டியிடத் தகுதியுடையவர் எனத் தேர்வாணையத்தால் கருதப்படும் விண்ணப்பதாரர், தேர்வாணையத்தால் அழைக்கப்பட்டால், சென்னை அல்லது மாநிலத்தின் பிற மையங்களுக்கு தனது சொந்தச் செலவில் வருவதற்கு தயாராக இருத்தல் வேண்டும்.

An applicant found by the Commission qualified to compete for the selection must be prepared to appear when summoned before the Commission at Chennai, or at any other centre in the State, at his own expense.

H. விண்ணப்பதாரர் ஒருவரை தேர்வாணையம் தெரிந்தெடுப்பதால் மட்டுமே அவர் அரசுத்துறையில் பணி நியமனம் பெற உத்தரவாதமளிப்பதாகாது.

Selection of a candidate by the Commission carries with it no guarantee of appointment in a Government department.

13. விண்ணப்பம் நிராகரிக்கப்படுதல், தகுதி நீக்கம், முதலியன
REJECTION OF APPLICATION, DEBARMENT, ETC.

கீழ்க்காணும் செயல்கள் / நடவடிக்கைகளுக்காக விண்ணப்பதாரர்களின் விண்ணப்பங்கள் நிராகரிக்கப்படும், விடைத்தாள் / விடைப்புத்தகம் செல்லாததாக்கப்படும், விண்ணப்பதாரர்கள் தேர்வாணையத்தால் நிரந்தரமாகவோ அல்லது தக்கதென கருதப்படும் காலம் வரையில் விலக்கி வைக்கப்படுவதுடன் தேர்வாணையத்தால் விதிக்கப்படும் ஏதேனும் வேறு அபராதத்திற்கும் உள்ளாகுவார்கள்.

Applicants indulging in the following acts will be liable to rejection of application, invalidation of answer sheet / booklet and summary debarment, either permanently or for such period as the Commission deems fit, besides any other penalty as decided by the Commission.

A. தேர்வாணையத்தின் தலைவரிடம் அல்லது ஓர் உறுப்பினரிடம் அவரது ஆதரவைப் பெற நேர்முகமாகவோ / கடிதத்தின் மூலமாகவோ / உறவினர், நண்பர், காப்பாளர், அலுவலர் அல்லது வேறொருவர் மூலமாகவோ செல்வாக்கை செலுத்த முயற்சித்தல்.

If an applicant attempts to canvas and bring influence on the Chairman or any of the Members of the Commission, personally / by letter / through relatives, friends, patrons, officials or other persons.

B. விண்ணப்பதாரர்கள் ஆவணங்கள் அல்லது சான்றிதழ்களில் ஏதேனும் திருத்தங்கள் அல்லது சேதங்களை மேற்கொள்ள முயற்சித்தல்.

If an applicant attempts any tampering or alteration in the documents or certificates.

C. விண்ணப்பதாரர்கள் தங்களுடைய பிறந்த தேதி, கல்வித் தகுதிகள், பயிற்றுமொழி அல்லது பல்வேறுபட்ட பாடங்களில் பெற்ற தேர்ச்சியின் தன்மை, தாங்கள் பெற்ற அனுபவம் அல்லது தங்களுடைய மதம், சமூகப் பிரிவு, ஒழுங்கு நடவடிக்கைகள் மற்றும் தண்டனைகள் போன்றவைகள் தொடர்பாக தங்களுடைய விண்ணப்பத்தில் தவறான தகவல்களை அளித்தல்.

Applicants furnishing false particulars in the matter of date of birth, qualification, medium of instruction or the nature of pass in various subjects, experience gained, their religion or community, disciplinary proceedings, punishment, etc.

- D.** தேர்வுக்கூடத்திற்கு உள்ளேயோ அல்லது வெளியிலோ, ஏதேனும் ஒழுங்கீனம் அல்லது முறைகேடுகளில் ஈடுபடுதல்.

Resorting to any kind of irregularity or malpractice within / outside the examination hall.

- E.** தேர்வுக்கூடத்திற்குள் குறிப்புகள், பென்சில், புத்தகங்கள், வழிகாட்டிகையேடுகள், மின்னணு சாதனம் உள்ளிட்ட எந்தவொரு தடைசெய்யப்பட்ட பொருள்களையும் வைத்திருத்தல், சுகதேர்வர்களுடன் கலந்தாலோசித்தல், சுகதேர்வர்களை பார்த்து எழுதுதல் மற்றும் அறைக் கண்காணிப்பாளர் அல்லது வெளிநபரின் உதவியை நாடுதல் போன்றவை.

Possession of prohibited items such as notes, pencils, books, guides, electronic gadgets of any kind, etc., inside the examination hall / consulting with other candidates / copying / seeking the help of an invigilator / any outsider, etc.

- F.** தேர்வுக்கூடத்திலிருந்து, பயன்படுத்தப்பட்ட / பயன்படுத்தப்படாத விடைத்தாளினை / விடைப்புத்தகத்தினை, முழுமையாகவோ / பகுதியாகவோ அறைக்கண்காணிப்பாளரிடம் ஒப்படைக்காமல் எடுத்துச் செல்லுதல்.

Taking away from the examination hall, the whole or part of any used / unused answer sheet / answer booklet, without handing it over to the room invigilator.

- G.** கீழ்க்கண்ட உண்மைகளை மறைத்தல்:

Suppression of material information regarding:

- (i) முந்தைய தேர்வுகளில் கலந்து கொண்டது மற்றும் இலவச சலுகையினைப் பயன்படுத்தியது.

Previous appearances or availing free chances.

(ii) அரசு அல்லது மத்திய-மாநில அரசின் கீழ் உள்ள நிறுவனங்கள், உள்ளாட்சி மன்றங்கள், பொதுத்துறை நிறுவனங்கள், சட்டத்தின் வாயிலாக நிறுவப்பட்ட நிறுவனங்கள், அரசத்துறைக் கழகங்கள், பல்கலைக்கழகங்கள் முதலியவற்றில் முறையாகவோ / தற்காலிகமாகவோ பணிபுரிந்து வருவது / பணிபுரிந்தது.

Regular / Temporary employment in Government or Quasi-Government Organizations, Local Bodies, Public Sector Units, Public Corporations, Universities, etc.

(iii) குற்றவியல் நிகழ்வுகள், கைதானது, குற்றங்களுக்கான தண்டனை பெற்றது.

Criminal cases, arrests, convictions.

(iv) மத்திய அரசுப் பணியாளர் தேர்வாணையம் / மாநில அரசுப் பணியாளர் தேர்வாணையங்களினால் தேர்வு எழுதும் உரிமை இரத்து செய்யப்பட்டது அல்லது தகுதியற்றவராக அறிவிக்கப்பட்டது.

Debarment or disqualification by Union Public Service Commission / State Public Service Commissions.

H. தேர்வாணையத்தால் வெளியிடப்பட்டுள்ள விண்ணப்பதாரர்களுக்கான அறிவுரைகள் / வினாத்தொகுப்பு / OMR விடைத்தாள் அல்லது விடைப்புத்தகம் / தேர்வுக்கூட அனுமதிச்சீட்டு ஆகியவற்றில் அச்சிடப்பட்டுள்ள அறிவுரைகளில் ஏதேனும் ஒன்று அல்லது ஒன்றுக்கும் மேற்பட்டவற்றை மீறுதல்.

Violation of any one or more of the instructions contained in the Commission's Instructions to Applicants / instructions printed on the question booklet or OMR answer sheet or answer booklet / memorandum of admission (hall ticket).

14. சான்றிதழ் சரிபார்ப்பு / CERTIFICATE VERIFICATION

விண்ணப்பதாரர்களால் இணையவழி விண்ணப்பத்தில் தெரிவிக்கப்பட்ட விவரங்களை / உரிமை கோரல்களை உறுதிப்படுத்துவதற்காக சான்றிதழ் சரிபார்ப்பு நடத்தப்படும். சான்றிதழ் சரிபார்ப்பானது, தெரிவுப்பணியின் அடுத்த நிலை அல்ல. இணையவழி சான்றிதழ் சரிபார்ப்பானது, தேர்வாணையத்தினால் தேவையெனக் கருதப்படும்பட்சத்தில், எந்த நிலையிலும் மேற்கொள்ளப்படும். சான்றிதழ் சரிபார்ப்பின் போது, விண்ணப்பதாரர்களின் உரிமை கோரல்கள் உறுதிசெய்யப்பட்ட பின்னரே, தெரிவுப்பணி செயல்முறையானது தொடங்கும்.

Certificate verification is carried out to verify the claims made by the candidates in the online application and is meant to confirm the eligibility of the candidates. Certificate verification is not the next stage of the selection process. Online certificate verification may be undertaken at any stage deemed necessary by the Commission. After confirming the claims made by the candidates during certificate verification, the actual selection process will begin.

இணையவழி விண்ணப்பத்தில் கூறப்பட்டுள்ள விவரங்களுக்கு / உரிமை கோரல்களுக்கு (Claim) சான்றாக இருக்கும் மூலச்சான்றுகளை இணையவழி சான்றிதழ் சரிபார்ப்பிற்காக, தேர்வாணையத்தினால் நிர்ணயிக்கப்பட்ட காலத்திற்குள் பதிவேற்றம் செய்ய வேண்டும். தவறும்பட்சத்தில், விண்ணப்பதாரர்களின் விண்ணப்பம் நிராகரிக்கப்படும். மேலும், பதிவேற்றம் செய்யும் மூலச்சான்றுகள் அனைத்தும் நேர்முகத் தேர்வில் கலந்துக்கொள்ளும்போதோ / கலந்தாய்வின் போதோ அல்லது தேர்வாணையம் கேட்கும் நேரத்திலோ சமர்ப்பிக்க வேண்டும். முந்தைய சந்தர்ப்பம் ஒன்றில் தேர்வாணையத்திற்கு விண்ணப்பித்திருந்த விண்ணப்பதாரரிடம் கோரப்படும் ஆவணங்களை ஏற்கனவே அளித்து பின்பு தேர்வாணையத்திடமிருந்து திரும்ப பெற்றிருந்தாலும், அவற்றை மறுபடியும் கோரும் பொழுது சமர்ப்பிக்க வேண்டும்.

The original certificates in support of the claims made in the online application, should be scanned and uploaded for online certificate verification, during the period stipulated by the Commission, failing which the online applications are liable to be summarily rejected. All original certificates thus uploaded, should be produced, when the candidate is summoned for oral test / counselling or when called for by the Commission.

An applicant who had applied to the Commission on a previous occasion should produce the required documents, if called for, even though the documents might have been produced previously and were returned to him.

விண்ணப்பதாரர்கள், தேர்வாணைய இணையதளத்தில் வெளியிடப்பட்டுள்ள விண்ணப்பத்தாரர்களுக்கான தேர்வாணைய குறிப்பாணையில் குறிப்பிடப்பட்டுள்ளவாறு, தங்களது மூலச்சான்றுகளை ஸ்கேன் செய்து, தமிழ்நாடு அரசு கேபிள் டி.வி. நிறுவனத்தால் நடத்தப்படும் இ-சேவை மையம் வழியாக பதிவேற்றம் செய்யலாம். இணையவழி விண்ணப்பத்தில் உரிமைக்கோரலுக்கு ஆதரவாக குறிப்பிடப்படாத பதிவேற்றம் செய்யப்பட்ட ஆவணங்கள் கருத்திற்கொள்ளப்பட மாட்டாது / பரிசீலிக்கப்படமாட்டாது.

Applicants may scan and upload the certificates through listed e-seva centres run by Tamil Nadu Arasu Cable TV, as mentioned in the Commission's memorandum to candidates hosted in the Commission's website. Documents uploaded in support of claims not made in the online application shall not be entertained / considered.

15. இணையவழி சான்றிதழ் சரிபார்ப்பின்பொழுது, இணையவழி விண்ணப்பத்தில் கோரப்பட்டுள்ள தகவல்களுக்கு சான்றாக பதிவேற்றம் செய்யப்பட வேண்டிய மூலச்சான்றுகளின் பட்டியல் (*தேவைப்படுமிடங்களில்)

LIST OF ORIGINAL DOCUMENTS TO BE UPLOADED AT THE TIME OF ONLINE CERTIFICATE VERIFICATION AS EVIDENCE OF CLAIMS MADE IN THE ONLINE APPLICATION (*If applicable)

A. பிறந்த தேதிக்கான சான்று / Evidence of date of birth

பத்தாம் வகுப்பு மதிப்பெண் சான்றிதழ்.

வேறு எவ்வித ஆதாரமும் ஏற்றுக்கொள்ளப்பட மாட்டாது.

Tenth Standard Mark sheet.

Any other form of evidence will not be accepted.

**B. சாதிச் சான்றிதழ் - சான்றிதழ் வழங்க தகுதியுடைய அலுவலரிடமிருந்து
Community certificate from the competent authority ***

ஆதிதிராவிட வகுப்பினர்/ஆதிதிராவிட அருந்ததியர் அல்லது பழங்குடியினர் அல்லது மிகவும் பிற்படுத்தப்பட்ட வகுப்பினர் / சீர்மரபினர் அல்லது இசுலாமியரல்லாத பிற்படுத்தப்பட்ட வகுப்பினர் மற்றும் பிற்படுத்தப்பட்ட இசுலாமிய வகுப்பினைச் சேர்ந்த விண்ணப்பதாரர்கள், அரசாணை எண்.781, வருவாய்த்துறை, நாள் 02.05.1988-ன்படி, நிர்ணயிக்கப்பட்டுள்ள படிவம் மற்றும் கீழே குறிப்பிடப்பட்டுள்ள அலுவலர்களால் வழங்கப்பட்ட சாதிச்சான்றிதழை சமர்ப்பிக்க வேண்டும்.

சமூகப் பிரிவின் பெயர்	சான்றிதழ் வழங்க தகுதியுடைய அலுவலர்
பழங்குடியினர்	வருவாய்க் கோட்ட அலுவலர் / மாவட்ட உதவி ஆட்சியர் / மாவட்ட சார் ஆட்சியர் மற்றும் சென்னை மாவட்ட ஆட்சியரின் நேர்முக உதவியாளர் (பொது) / மாவட்ட ஆதிதிராவிடர் நல அலுவலர்
ஆதிதிராவிட வகுப்பினர் / ஆதிதிராவிடர் (அருந்ததியர்)	வட்டாட்சியர்
மிகவும் பிற்படுத்தப்பட்ட வகுப்பினர் / சீர்மரபினர், இசுலாமியர் அல்லாத பிற்படுத்தப்பட்ட வகுப்பினர் மற்றும் பிற்படுத்தப்பட்ட இசுலாமிய வகுப்பினர்	வட்டாட்சியர் நிலைக்குக் குறையாத வருவாய்த்துறை அலுவலர் அல்லது தலைமையிடத்துத் துணை வட்டாட்சியர் அல்லது சாதிச் சான்றிதழ் வழங்குவதற்காக நியமிக்கப்பட்ட சிறப்புத்துணை வட்டாட்சியர் / கூடுதல் தலைமையிடத்துத் துணை வட்டாட்சியர் / மண்டலத் துணை வட்டாட்சியர்
மிகவும் பிற்படுத்தப்பட்ட வகுப்பினர் / சீர்மரபினர் பட்டியலில் குறிப்பிடப்பட்டுள்ள தொட்டிய நாயக்கர் (ராஜ கம்பளம், கொல்லவர், சில்லவர், தொக்களவர், தொழுவ நாயக்கர் மற்றும் எரர்கொல்லார் உட்பட)	தலைமையிடத்துத் துணை வட்டாட்சியர்

In the case of an applicant who claims to be a member of Scheduled Castes / Scheduled Caste (Arunthathiyars) or Scheduled Tribes or Most Backward Classes / Denotified Communities or Backward Classes (other than Muslim) or Backward Classes (Muslim), a certificate from the following authority noted against each, should be produced in the form prescribed, referred to in G.O.(Ms.)No.781, Revenue Department, dated 2nd May 1988.

Name of the Community	Competent Authority to issue the Certificate
ST	Revenue Divisional Officer / Assistant Collector / Sub-Collector / Personal Assistant (General) to the Collector of Chennai / District Adi-Dravidar Welfare Officer
SC / SC(A)	Taluk Tahsildar
MBC / DC, BC (other than Muslim) and BC (Muslim)	Revenue Officer not lower in rank than a Tahsildar or Head Quarters Deputy Tahsildar or Special Deputy Tahsildar appointed to issue Community Certificate or Additional Head Quarters Deputy Tahsildar or Zonal Deputy Tahsildar
Thottia Naicker (including Rajakambalam, Gollavar, Sillavar, Thockalavar, Thozhuvu Naicker, and Erragollar) included in the list of MBC / DC	Head Quarters Deputy Tahsildar

விண்ணப்பதாரரின் நிரந்தரக் குடியிருப்பு எல்லைக்குட்பட்டுள்ள தகுதி வாய்ந்த அலுவலரால் நேரில் கேட்டறிந்த பிறகும், முறையாக ஆய்வு செய்த பிறகும் சாதிச்சான்றிதழ் வழங்கப்பட்டிருக்க வேண்டும். அரசாணை எண்.781, வருவாய்த்துறை, நாள் 02.05.1988-ல் குறிப்பிடப்பட்டுள்ள படிவத்தில் அல்லாத சாதிச்சான்றிதழ்களும், உயர்நிலைப்பள்ளியை விட்டுச்சென்றதற்கான சான்றிதழ் அல்லது மாற்றுச் சான்றிதழ் அல்லது பள்ளி / கல்லூரி ஆவணங்களில் கண்டுள்ள பதிவுகளின் அடிப்படையில் மட்டுமே வழங்கப்பட்ட சாதிச்சான்றிதழ்களும் ஏற்றுக்கொள்ளப்படமாட்டாது.

Community certificate should have been issued by the competent authorities referred to above, in whose jurisdiction the applicant claims to have permanent residence. The certificate obtained by the applicants in the form other than the one referred to in G.O. Ms. No.781, Revenue Department, dated 2nd May 1988 and solely based on the entries in S.S.L.C. or Transfer Certificate or other school / college records will not be accepted.

தகுதிவாய்ந்த அலுவலரிடமிருந்து பெறப்பட்டு சமர்ப்பிக்கப்பட்ட சான்றிதழில் குறிக்கப்பட்டுள்ள சாதி, இந்த விதிமுறைகளின் பிற்சேர்க்கையில் கொடுக்கப்பட்டுள்ள ஆதிதிராவிட வகுப்பினர், ஆதிதிராவிட அருந்ததியர் அல்லது பழங்குடியினர் அல்லது மிகவும் பிற்படுத்தப்பட்ட வகுப்பினர் / சீர்மரபினர் அல்லது இசுலாமியரல்லாத பிற்படுத்தப்பட்ட வகுப்பினர் மற்றும் பிற்படுத்தப்பட்ட இசுலாமிய வகுப்பினர் பட்டியலில் சேர்க்கப்படவில்லையென்றால், அவ்விண்ணப்பதாரர்கள் ஆதிதிராவிட வகுப்பினர், ஆதிதிராவிட அருந்ததியர் அல்லது பழங்குடியினர் அல்லது மிகவும் பிற்படுத்தப்பட்ட வகுப்பினர் / சீர்மரபினர் அல்லது இசுலாமியரல்லாத பிற்படுத்தப்பட்ட வகுப்பினர் மற்றும் பிற்படுத்தப்பட்ட இசுலாமிய வகுப்பினைச் சேர்ந்தவர்களாகக் கருதப்படமாட்டார்கள் என்று எச்சரிக்கப்படுகிறார்கள். இந்நிலையில், அவர்கள் ஏனையோர் (*others category*) என்ற பிரிவின் கீழ் மட்டுமே கருதப்படுவார்கள். மேலும், ஏனையோர் என்ற பிரிவின் கீழ் அவர்கள் கருதப்படுவதற்கு தகுதியற்றவர்கள் என்றால் அவர்களுடைய விண்ணப்பங்கள் நிராகரிக்கப்படும்.

Applicants are warned that if the community recorded in the certificate produced by them from the competent authority is not included in the list of Scheduled Castes, Scheduled Caste (Arunthathiyars), Scheduled Tribes, Most Backward Classes / Denotified Communities, Backward Classes (other than Muslim) or Backward Classes (Muslim) given in the Annexure of these 'Instructions to applicants', they will not be considered as belonging to Scheduled Castes, Scheduled Caste (Arunthathiyars), Scheduled Tribes or Most Backward Classes / Denotified Communities, Backward Classes (other than Muslim) or Backward Classes (Muslim), as the case may be. They will, in that case, be considered only under 'Others Category' and if they are not qualified to be considered under 'Others Category', their applications will be rejected.

ஆதிதிராவிடர், பிற்படுத்தப்பட்ட வகுப்பினர், மிகவும் பிற்படுத்தப்பட்ட வகுப்பினர்/ சீர்மரபினர் வகுப்புகளைச் சார்ந்த விண்ணப்பதாரர்கள் இசுலாமிய மதத்திற்கு மதம் மாறி இருந்தால், அவர்கள் "others" என்று கருதப்படுவார்கள்.

Applicants belonging to Scheduled Castes, Backward Classes, Most Backward Classes and Denotified Communities on conversion to Islam shall be treated as 'Others'.

எந்தவொரு சாதிச்சான்றிதழும் இல்லாத மூன்றாம் பாலின விண்ணப்பதாரர்கள், அரசாணை(நிலை) எண்.28, பிற்படுத்தப்பட்ட வகுப்பினர், மிகவும் பிற்படுத்தப்பட்ட வகுப்பினர் மற்றும் சிறுபான்மையினர் நலத்துறை, நாள் 06.04.2015-ன்படி, மிகவும் பிற்படுத்தப்பட்ட வகுப்பினராகக் கருதப்படுவார்கள்.

Third gender candidates, who do not possess any community certificate shall be considered under Most Backward Class as per G.O.(Ms.) No.28, Backward Classes, Most Backward Class and Minorities Welfare Department, dated 06.04.2015.

ஆதிதிராவிட வகுப்பினர்/ ஆதிதிராவிட (அருந்ததியர்) / பழங்குடியினர் வகுப்பினைச் சார்ந்த மூன்றாம் பாலின விண்ணப்பதாரர்கள் அப்பிரிவின் அடிப்படையில் சாதிச்சான்றிதழ் பெற்றிருப்பின், அவர்கள் அந்த சமூகத்தினைச் சார்ந்தவர்களாகவே கருதப்படுவர்.

Third gender candidates who belong to Scheduled Caste / Scheduled Caste (Arunthathiyar) / Scheduled Tribe communities and possess community certificate as such, shall be considered as per their respective community.

ஆதிதிராவிடர் / ஆதிதிராவிட(அருந்ததியர்) / பழங்குடியினர் வகுப்பைத் தவிர மற்ற வகுப்பினைச் சார்ந்த மற்றும் அப்பிரிவின் அடிப்படையில், சாதிச் சான்றிதழ் பெற்ற மூன்றாம்பாலின விண்ணப்பதாரர்கள், அவர்களுடைய சொந்த சமூகப்பிரிவு அல்லது மிகவும் பிற்படுத்தப்பட்ட வகுப்பினர் என்ற பிரிவுகளில், அவர்களுக்கு சாதகமாக தோன்றுகின்ற ஒன்றினை, ஒருமுறைப்பதிவின்போதே தேர்வு செய்ய வேண்டும். எனினும், ஒருமுறை தேர்வு செய்யப்பட்ட குறிப்பிட்ட சமூகப்பிரிவை பின்னர் மாற்ற இயலாது.

Third gender candidates who belong to communities other than Scheduled Caste / Scheduled Caste (Arunthathiyar) / Scheduled Tribe and possess community certificate as such, are permitted to choose to be considered as belonging to their own community or as Most Backward Class, whichever is advantageous to them, at the time of One Time Registration itself. Once the individual opts to be considered as a particular community, it shall be crystallized and this option shall not be changed in the future.

C. கல்வித்தகுதி தொடர்பான சான்றாவணங்கள்
Evidence of educational qualification

பத்தாம் வகுப்பு மதிப்பெண் சான்றிதழ் / மேல்நிலைக்கல்வி மதிப்பெண் சான்றிதழ் / பட்டயம் / பட்டம் / முதுகலைப் பட்டம் / ஒருங்கிணைந்த முதுகலைப் பட்டம் அல்லது அப்பட்டப்படிப்புகளுக்கான தற்காலிகச் சான்றிதழ்கள் / பட்டப்படிப்பு சான்றிதழுடன் அல்லது தற்காலிகப் பட்டப்படிப்பு சான்றிதழுடன், ஒருங்கிணைந்த மதிப்பெண் சான்றிதழ்.

S.S.L.C. / H.Sc. / Diploma / Degree / P.G. Degree / Integrated P.G. Degree or Provisional Degree Certificate / Consolidated Mark sheet along with Degree / Provisional Degree Certificate.

பட்டம் (10+2+3) அல்லது அப்பட்டப்படிப்பிற்கான தற்காலிகச் சான்றிதழின் நகல்கள் மட்டுமே பட்டப்படிப்பிற்கான கல்வித்தகுதிக்குரிய சான்றாக ஏற்றுக்கொள்ளப்படும். எனினும், பட்டச்சான்றிதழ் தொலைந்து போயிருந்தாலோ அல்லது குறிப்பிடப்பட்ட காரணத்தால் உடனடியாக கிடைக்கவில்லையென்றாலோ பட்டமளிப்பு விழாவிற்கு அனுமதிக்கப்பட்டவர்கள் பதிவேட்டிலிருந்து எடுக்கப்பட்ட எடுகுறிப்பின் நகல்கள் கல்வித் தகுதிக்குரிய சான்றாக ஏற்றுக்கொள்ளப்படும். மதிப்பெண் பட்டியல்கள் அல்லது மதிப்பெண் நிலைச் சான்றிதழ் (Grade Certificate) ஆகியவற்றின் நகல்கள் போதுமான ஆதாரமாக ஏற்றுக்கொள்ளப்பட மாட்டாது.

A copy of the Degree (10+2+3) or Provisional Certificate alone will be accepted as evidence of degree qualification. However, in case the Degree Certificate is lost or is not immediately available for reasons to be specified, extract from the Convocation Register will be accepted as evidence of qualification. Copies of mark sheets or grade certificates will not be accepted as sufficient evidence.

D. இளங்கலை கல்வியியல் / முதுகலை கல்வியியல் பட்டப்படிப்பு சான்றிதழ்
அல்லது தற்காலிக பட்டப்படிப்பு சான்றிதழ்கள்*

B.Ed. / M.Ed. Degree / Provisional Degree Certificate*

E. தட்டச்சு மற்றும் சுருக்கெழுத்து தட்டச்சு தகுதிக்கான சான்றாவணங்கள்*
Evidence for Typewriting / Shorthand Qualification*

F. போதிய தமிழறிவு பெற்றதற்கான சான்றாவணம்
Evidence of adequate knowledge in Tamil

பத்தாம் வகுப்பு மதிப்பெண் சான்றிதழ் / மேல்நிலைக்கல்வி மதிப்பெண் சான்றிதழ் / பட்டம் / தேர்வாணையத்தினால் நடத்தப்படும் இரண்டாம் வகுப்பு தமிழ் மொழித்தேர்வில் (முழுத்தேர்வு), தேர்ச்சி பெற்றதற்கான சான்றிதழ்.

போதிய தமிழறிவு பெற்றிருப்பதாகக் கோரும் விண்ணப்பதாரர், அவருடைய தாய்மொழி தமிழாக இருந்தாலும், இல்லாவிட்டாலும், அவர் பள்ளியிறுதி பொதுத்தேர்வில் தமிழை ஒரு மொழியாக எடுத்து, தேர்ச்சி பெற்றிருந்தாலோ அல்லது மொழி அல்லாத மற்ற எல்லாப் பாடங்களையும் தமிழில் படித்து தேர்ச்சி பெற்றிருந்தாலோ அல்லது இரண்டாம் வகுப்பு மொழித்தேர்வில் (முழுத்தேர்வு) தமிழில் தேர்ச்சி பெற்றிருந்தாலோ அதற்கான சான்றிதழை சமர்ப்பிக்க வேண்டும்.

S.S.L.C. / H.Sc. / Degree / Certificate for having passed the Second Class Language Test (Full Test) in Tamil conducted by the Tamil Nadu Public Service Commission.

In the case of an applicant who claims to possess adequate knowledge in Tamil, whether his mother tongue is Tamil or not, a certificate that he had passed in Tamil as a language in his S.S.L.C. Public Examination or had taken all the non-language subjects in the S.S.L.C. Public Examination in Tamil medium or had passed the Second Class Language Test (Full Test) in Tamil must be produced.

G. பதிவுச்சான்றிதழ்கள் (மருத்துவம் / கால்நடை மருத்துவம் / வழக்குரைஞர் மன்றப் பதிவு / ஓட்டுநர் உரிமம்) *
Medical / Veterinary Registration Certificate / Bar Council Registration Certificate / Driving Licence *

விண்ணப்பதாரர்கள், வழக்குரைஞர் மன்றம் அல்லது மத்திய இந்திய மருத்துவ மன்றம், சென்னை மற்றும் / அல்லது ஒருங்கிணைக்கப்பட்ட மருத்துவ மன்றம், சென்னை / தமிழ்நாடு சித்த மருத்துவ மன்றம் / தமிழ்நாடு இந்திய மருத்துவ மன்றம், தமிழ்நாடு மருத்துவ மன்றம், தமிழ்நாடு ஹோமியோபதி மன்றம் அல்லது தமிழ்நாடு கால்நடை மருத்துவ மன்றம் போன்றவற்றில் பதிவு செய்திருப்பது, சில பதவிகளின் தெரிவிற்கு அவசியம்

என முன் நிபந்தனையாக விதிமுறைகளில் குறிப்பிடப்பட்டிருந்தால், அந்தப் பணிகளுக்கான, நியமனத்திற்கான தேர்வாணையத்தின் அறிவிக்கை தேதிக்கு முன்னரே, சம்மந்தப்பட்ட மன்றம்/குழுவில், விண்ணப்பதாரர்கள் தங்களது பெயர்களை பதிவு செய்திருக்க வேண்டும். இணையவழி சான்றிதழ் சரிபார்ப்பின் போது, அறிவிக்கை நாளன்று செல்லுபடியாகும் பதிவுச்சான்றிதழினை மற்ற சான்றிதழ்களுடன் சேர்த்து பதிவேற்றம் செய்ய வேண்டும். மூலச்சான்றிதழ்கள் கேட்கும்பொழுது சமர்ப்பிக்க வேண்டும்.

Applicants for recruitment to certain posts, appointment to which requires as a pre-condition, registration of their names in Councils / Boards like Bar Council or Central Board of Indian Medicine, Chennai and/or the Board of Integrated Medicine, Chennai / Tamil Nadu Siddha Medical Council / Tamil Nadu Board of Indian Medicine, Tamil Nadu Medical Council or Tamil Nadu Homoeopathy Council or Tamil Nadu Veterinary Council, as the case may be, should have registered their names in the respective Councils / Boards, before the date of the Commission's notification for appointment. The registration certificate, valid on the date of notification, should be uploaded along with the other documents at the time of online certificate verification. The original of the same has to be produced when called for.

H. நடைமுறை அனுபவம் / மற்ற அனுபவம் தேர்வாணைய அறிவிக்கையில் நிர்ணயிக்கப்பட்டிருப்பின் *

Evidence of practical experience, if any, prescribed for the post advertised*

தனியாக கோரப்பட்ட இனங்களைத் தவிர, ஒரு பதவிக்கு, கல்வித்தகுதி / தொழில்நுட்பக்கல்வித் தகுதியுடன் கூடுதலாக நடைமுறை அனுபவம் / மற்ற அனுபவங்கள் சேர்த்து ஏதாவது தேவையென அறிவிக்கப்பட்டிருந்தால், அப்பதவிக்கான கல்வித்தகுதி / தொழில்நுட்பத் தகுதிகளைப் பெற்ற பிறகே, அவ்வனுபவங்களை பெற்றிருத்தல் வேண்டும். நடைமுறை அனுபவத்திற்கான சான்றிதழ் ஏதும் நிர்ணயிக்கப்பட்டிருப்பின், அச்சான்றிதழ், தேர்வாணைய அறிவிக்கையில் அறிவிக்கப்பட்ட விவரங்களுக்கு இணங்க இருத்தல் வேண்டும். வழக்குரைத்தலில் அனுபவத்திற்கான சான்றிதழும் தேர்வாணைய அறிவிக்கையில் அறிவிக்கப்பட்டுள்ள விவரங்களுக்கு இணங்க இருத்தல் வேண்டும். இவ்வகைச் சான்றுகள் மெய்த்தன்மை ஆய்விற்கு உட்பட்டதாகும். இது தொடர்பாக ஆதாரச் சான்றுகளையும் பெற்றிருக்க வேண்டும்.

In cases where the qualifications announced for a post include a period of practical or other experience, in addition to educational qualification / technical qualification, such a period of practical or other experience, as the case may be, should have been acquired after obtaining the educational / technical qualifications prescribed for such appointment, unless otherwise specified. Certificate regarding practical experience, if any prescribed, should conform to the requirements notified. Certificate regarding bar experience should conform to the requirements notified. These certificates will be subjected to verification. Hence, documents in support of the contents of such certificates must be available.

- I. **மூன்றாம் பாலினத்தவர்கள் / மூன்றாம் பாலின ஆண்கள் / மூன்றாம் பாலின பெண்கள் சான்றிதழ் - தமிழ்நாடு மூன்றாம் பாலினத்தவருக்கான நலவாரியத்தில் இருந்து பெறப்பட்டது ***

Third Gender or Third Gender (Male) or Third Gender (Female) Certificate issued by the Tamil Nadu Third Gender Welfare Board.

- J. **மாற்றுத்திறனாளிச் சான்றிதழ்***
Person with Benchmark Disability Certificate*

நிர்ணயிக்கப்பட்ட குறைபாடுடைய மாற்றுத்திறனாளிச் சான்றிதழை குறிப்பிட்ட படிவத்தில் பெற்று சமர்ப்பிக்க வேண்டும்.

Person with Benchmark Disability Certificate in the prescribed format*.

- K. **ஆதரவற்ற விதவைச் சான்றிதழ் ***
Destitute Widow Certificate*

ஆதரவற்ற விதவைச் சான்றிதழ் - வருவாய்க் கோட்ட அலுவலர் / உதவி ஆட்சியர் / சார் ஆட்சியர் அவர்களிடமிருந்து நிர்ணயிக்கப்பட்ட படிவத்தில் பெறப்பட்டிருக்க வேண்டும்.

Destitute Widow Certificate from the Revenue Divisional Officer or the Assistant Collector or the Sub-Collector concerned, in the format prescribed*.

- L. முன்னாள் இராணுவத்தினர் என்ற சலுகைக்கான சான்றாவணம் (பணிப்புத்தகத்தின் தகவல்களைக் கொண்ட சான்றிதழ் - *Bonafide certificate*)*

Bonafide certificate as evidence for claim in respect of Ex-serviceman *

- M. தடையின்மைச் சான்றிதழ் (தற்போது பணியாற்றும் துறையிலிருந்து) *
No Objection Certificate from the present employer *

இந்திய அரசின் அல்லது இந்தியாவில் உள்ள ஒரு மாநில அரசின் பணியிலுள்ளவர்கள் அல்லது உள்ளாட்சி மன்றங்கள் அல்லது பல்கலைக்கழகங்கள் அல்லது இந்திய அரசின் அல்லது இந்தியாவிலுள்ள ஒரு மாநில அரசின் அதிகாரத்தின் கீழ் அமைக்கப்பட்டிருக்கும் அரசு சார்புள்ள நிறுவனங்கள் அல்லது பொதுத்துறை நிறுவனங்கள் அல்லது சட்டத்தின் வாயிலாக நிறுவப்பட்ட நிறுவனங்களின் வேலையில் நிரந்தரப் பணியில் அல்லது தற்காலிகப் பணியில் உள்ளவர்கள், தங்களுடைய விண்ணப்பங்களை தாம் வகித்து வரும் பதவிகளுக்கு நியமனம் செய்வதற்கு தகுதி பெற்ற அலுவலர்கள் மூலமாகவோ அல்லது துறைத்தலைவர்கள் வாயிலாகவோ அனுப்பத் தேவையில்லை. மாறாக, தமது துறைத்தலைவருக்கு, தாம் தேர்வாணையத்தின் எந்தத் தேர்வுக்கு விண்ணப்பிக்கிறார் என்பதை, எழுத்து மூலம் தெரிவித்து, இணையவழி விண்ணப்பத்தினை நேரடியாக தேர்வாணையத்திற்கு சமர்ப்பிக்கலாம்.

இவர்கள் கீழே குறிப்பிடப்பட்டுள்ள நிர்ணயிக்கப்பட்ட படிவத்தில் துறைத்தலைவர் அல்லது அலுவலகத் தலைவர் அல்லது பணியமர்த்தும் அலுவலர் அவர்களிடமிருந்து “விண்ணப்பத்தை ஏற்கத் தடையில்லை” என்ற சான்றிதழை இணையவழிச் சான்றிதழ் சரிபார்ப்பின்பொழுது சமர்ப்பிக்க வேண்டும்.

Persons who are in the service of the Indian Union or a State in India or in the employment of Local Bodies or Universities or Quasi Government Organizations or Public Sector Units constituted under the authority of the Government of India or of a State in India, whether in regular service or in temporary service need not send their applications through their Head of Department or employer. Instead, they may directly apply to the Commission after duly informing their employer in writing that they are applying for the particular recruitment, subject to the condition that they should produce 'No Objection Certificate' in the form prescribed below, from an authority not below level of the Head of Department or Office at the time of online certificate verification.

**துறைத்தலைவர் அல்லது அலுவலகத் தலைவர் அல்லது
பணியமர்த்தும் அலுவலர் அளிக்கும் தடையின்மைச் சான்றிதழ்**

1. விண்ணப்பதாரர் பெயர்
2. வகிக்கும் பதவியின் பெயர்
3. விண்ணப்பதாரர் அவசர விதிகளின் கீழ் நியமிக்கப்பட்ட தற்காலிகமான பணியாளரா? அல்லது விண்ணப்பதாரர் மாநில அல்லது சார்நிலைப் பணிகளில் தகுதிகாண் பருவத்தினரா? அல்லது தகுதிகாண்பருவம் முடிந்து ஒப்பளிக்கப்பட்டவரா? அல்லது நிலை உறுப்பினரா?
4. பணியாற்றிய காலம் ----- (நாள்) முதல் -----(நாள்) வரை
மேற்குறிப்பு எண் ----- நாள் -----
(a) ----- என்ற பதவிக்கான / தேர்வுக்கான இவரது விண்ணப்பம் பரிசீலிக்கப்படுவதில் எனக்கு மறுப்பில்லை.
(b) திரு/திருமதி/செல்வி. -----க்கு கீழ்க்கண்ட தண்டனைகள் விதிக்கப்பட்டுள்ளன / தண்டனை ஏதும் விதிக்கப்பட்டிருக்கவில்லை என்று சான்றளிக்கப்படுகிறது.
(c) அவர் மீது குற்றச்சாட்டுகள் / குற்ற வழக்குகள் ஏதும் நிலுவையில் இல்லை/ நிலுவையில் உள்ளது.
(நிலுவையிலுள்ள இனங்களில் ஆவணங்களின் நகல்கள் இணைக்கப்பட வேண்டும்.)

இடம்
நாள்

அலுவலக முத்திரை

கையொப்பம்
பதவியின் பெயர்

NO OBJECTION CERTIFICATE BY THE HEAD OF DEPARTMENT OR OFFICE OR EMPLOYER

1. Name of the applicant
2. Name of the post held
3. Whether the applicant is employed temporarily or whether the applicant is a probationer or an approved probationer or a full member of any of the Subordinate/State Services?
4. Period of Employment From (date) To (date)
Endorsement No. Dated
(a) I have no objection to the applicant's application being considered for the post of / recruitment of.....
(b) Certified that Thiru/Tmt/Selvi has the following punishment / has no punishment to his credit.
(c) It is also certified that no charge and / or criminal case is pending against him. (If any pending, copy of documents to be enclosed)

Place

Office Seal & Date

Signature
Designation

குறிப்பு / Note:

- (a) தேர்வாணையத்திற்கு இணையவழி விண்ணப்பங்களை சமர்ப்பித்த பிறகும், சான்றிதழ் சரிபார்ப்பு / நேர்காணல் தேர்விற்கு / கலந்தாய்விற்கு அனுமதிக்கப்படுவதற்கு முன்புமான இடைப்பட்ட காலத்திற்குள் பணி நியமனம் பெற்ற விண்ணப்பதாரர்கள் 'தடையின்மைச் சான்றிதழை' இணையவழி சான்றிதழ் சரிபார்ப்பு / நேர்காணல் தேர்வு / கலந்தாய்வின் போது பதிவேற்றம் செய்தல் / அனுப்புதல் வேண்டும்.

Persons who obtain employment after the submission of their online applications and before admission to the certificate verification / oral test/ counselling, should also upload / produce the 'No Objection Certificate', at the time of online certificate verification / oral test / counselling, as the case may be.

- (b) தடையின்மைச் சான்றிதழை சமர்ப்பித்த பிறகோ அல்லது இணையவழி விண்ணப்பத்தினை சமர்ப்பித்த பிறகோ, தெரிவுப் பணிகள் மற்றும் நியமனம் இறுதியாக்கப்படும் வரை விண்ணப்பதாரர்கள் மீது, ஏதேனும் குற்றவியல் வழக்கு பதியப்பட்டிருந்தாலோ / ஒழுங்கு நடவடிக்கை எடுக்கப்பட்டிருந்தாலோ, அவர் குற்றத் தீர்ப்பு / தண்டனை ஏதும் பெற்றிருந்தாலோ, அவ்விவரங்களை, விண்ணப்பதாரர்கள் தமது ஒருமுறைப் பதிவு எண்ணை குறிப்பிட்டு, உடனடியாக தேர்வாணையத்திற்கு தெரிவித்தல் வேண்டும். மேலும், இந்த அறிவுரையினை கடைபிடிக்கத் தவறினால் அல்லது மீறினால், அத்தகைய விண்ணப்பதாரர்களுடைய தெரிவு தேர்வாணையத்தால் இரத்து செய்யப்பட்டு, ஓராண்டுக்கு தேர்வு எழுதுவதிலிருந்து விலக்கிவைக்கப்படுவர்.

In case any criminal case is filed / disciplinary action is taken against or any conviction / punishment is imposed on any persons after the production of 'No Objection Certificate', or in any case, from the time of submission of the online application format up to the finalization of the recruitment process and appointment, such applicants should report this fact forthwith to the Commission indicating their One Time Registration ID. Any violation or failure to comply with these instructions will result in rejection of candidature and debarment for a period of one year.

N. சிறப்பு ஆவணங்கள் ஏதேனும் தேர்வாணைய அறிவிக்கையில் குறிப்பிடப்பட்டிருப்பின் *

Special records, if any specified in the notification / advertisement*

O. தமிழ்வழியில் கல்விப் பயின்றதற்கான சான்றிதழ் (PSTM)

Certificate in support of claim as Person Studied in Tamil Medium

நிர்ணயிக்கப்பட்ட கல்வித் தகுதியினை தமிழ்வழியில் பயின்ற விண்ணப்பதாரர்கள், அதற்கான சான்றாவணமாக, மாற்றுச்சான்றிதழ் / தற்காலிகச் சான்றிதழ் / பட்டச் சான்றிதழ் / மதிப்பெண் பட்டியல் / நிர்ணயிக்கப்பட்ட கல்வித் தகுதியினை விண்ணப்பதாரர் தமிழ்வழியில் பயின்றுள்ளார் என பதிவு செய்யப்பட்டு, குழுமம் அல்லது பல்கலைக்கழகம் அல்லது கல்வி நிறுவனங்களிடமிருந்து பெறப்பட்டச் சான்றிதழினை பதிவேற்றம் செய்ய வேண்டும். தமிழ்வழியில் கல்வி பயின்றதற்கான சான்றாவணம் மேலே கூறப்பட்டவாறு இல்லையெனில், கல்வி நிலையத்திடமிருந்து கீழே குறிப்பிட்டுள்ள படிவத்தின்படி ஒரு சான்றிதழை பெற்று சமர்ப்பிக்க வேண்டும். தமிழ்வழியில் கல்வி பயின்றதற்கான உரிமைகோரல் (claim) தவறானது எனக் கண்டறியப்பட்டால், விண்ணப்பம் நிராகரிக்கப்படும்.

Persons who have studied the prescribed qualification in Tamil medium (PSTM) have to upload evidence, such as Transfer Certificate, Provisional Certificate / Convocation Certificate / Degree Certificate / Mark Sheets / Certificate from the Board or University or from the Institution, with a recording that he studied the prescribed educational qualification in Tamil medium. If no evidence for 'Persons studied in Tamil Medium' is available as said, then a certificate from the Head of the Institution as given below must be furnished. In case the PSTM claim is found to be wrong, the application shall be rejected summarily.

**நிர்ணயிக்கப்பட்ட கல்வித் தகுதியினை தமிழ்வழியில் பயின்றோருக்கான
முன்னுரிமைச் சான்றிதழ்**

திரு / திருமதி / செல்வி -----(பெயர்)
என்பவர் ----- ஆண்டு முதல் ----- வரை இக்கல்வி நிலையத்தில்
-----பாடப்பிரிவில் / வகுப்பில் தமிழ்வழியில் பயின்றார் என்று
சான்றளிக்கப்படுகிறது. இவர் பயின்ற படிப்புத் தொடர்பான மதிப்பெண்
பட்டியல், மாற்றுச் சான்றிதழ் ஆகியன சரிபார்க்கப்பட்டன.

இவர் தமிழ்வழியில் பயின்றதற்கான உதவித்தொகையை பெற்றுள்ளார் /
பெறவில்லை.

இடம் : கையொப்பம்
நாள் : அலுவலக முத்திரை பதிவாளர்/முதல்வர்/தலைமையாசிரியர்/
தேர்வுக் கட்டுப்பாட்டு அலுவலர்/
கல்விநிலைய இயக்குநர்

**Certificate for having studied the prescribed qualification
in Tamil Medium**

This is to certify that Thiru/Tmt/Selvi.(Name) has studied
(course name).....(S.S.L.C./H.Sc./B.A./B.Sc., etc.) during the year
.....to.....in Tamil medium. This certificate is issued after verifying the
course content / statement of marks / transfer certificate.

The applicant has / has not obtained scholarship for having studied in
Tamil medium.

Place: Registrar/Principal/Head Master/
Date: Seal of the Institution Controller of Examinations/
Director of Educational Institution

**16. எழுத்துத் தேர்விற்கான பாடத்திட்டம்
SYLLABI FOR WRITTEN EXAMINATION**

அனைத்துப் பாடங்கள் / தேர்வுகளுக்கான பாடத்திட்டங்கள், தேர்வாணையத்தின்
இணையதள முகவரி www.tnpsc.gov.in - ல் கிடைக்கப்பெறும்.

The syllabi for all subjects / all examinations are available in the Commission's
website www.tnpsc.gov.in .

17. பதிலி எழுத்தரின் உதவி / HELP OF SCRIBES

பதிலி எழுத்தரின் உதவி வேண்டும் என இணையவழி விண்ணப்பத்தில் கோரிய பின்னர், அவ்வாறே அனுமதி வழங்கப்பட்ட நிர்ணயிக்கப்பட்ட குறைபாடுடைய மாற்றுத்திறனாளிகளைத் தவிர, ஏனைய விண்ணப்பதாரர்கள் கொள்குறி வகை வினாக்களுக்கு (*Objective Type Questions*) விடையளிக்கும் போதும், விவரிக்கும் வகை வினாக்களுக்கு (*Descriptive Type Questions*) விடையளிக்கும் போதும் அவரவரே விடைகளை குறிக்கவேண்டும் / எழுத வேண்டும். எந்த சந்தர்ப்பத்திலும், அவர் ஓர் உதவியாளரின் (*Scribe*) உதவியோடு தேர்வு எழுத அனுமதிக்கப்படமாட்டார்கள். விண்ணப்பம் சமர்ப்பிக்கப்பட்ட பின்னர், தேர்வு நாளன்று பதிலி எழுத்தர் வேண்டும் எனக் கோருவது ஏற்றுக்கொள்ளப்படமாட்டாது.

In objective type / descriptive type papers, the candidate must make the responses himself. Under no circumstances, will he be allowed the help of any other person to make responses for him except in the case of candidates with benchmark disability, who have been permitted the services of a scribe after making such request in their online application. Requests for scribes made after the submission of application or on the date of examination will receive no attention.

பார்வையற்ற மற்றும் தன்னுடைய கையினால் எழுத இயலாத மாற்றுத்திறன் கொண்ட விண்ணப்பதாரர்கள், தேர்வாணையத்தால் நடத்தப்படும் தேர்வுகளில் கலந்துகொள்ளும்போது கீழ்க்காணும் நிபந்தனைக்குட்பட்டு, பதிலி எழுத்தர் (*Scribe*) உதவியுடன் தேர்வு எழுத அனுமதிக்கப்படுவார்கள்:

Visually impaired candidates and orthopedically challenged candidates who are unable to use their hands for writing, are allowed the assistance of a competent and qualified scribe subject to the following conditions:

- A.** பதிலி எழுத்தரை (*Scribe*) தேர்வாணையமே நியமிப்பதுடன் அவர்களுக்கான கட்டணம் தேர்வாணையத்தால் வழங்கப்படும். பதிலி எழுத்தர் / உதவியாளரின் பணியினை பயன்படுத்திக்கொள்ளும் விண்ணப்பதாரர் பதிலி எழுத்தருக்கென தனியே எந்தத் தொகையும் செலுத்தத் தேவையில்லை.

The Commission will arrange for competent and qualified scribes and the fee amount to be paid to the scribes will be met by the Commission. Candidates availing of the services of the scribes need not pay any fee to them.

B. தேர்வாணையத்தால் நடத்தப்படும் போட்டித் தேர்வுகளுக்கு அனுமதிக்கப்படும் பதிலிஎழுத்தர் / உதவியாளரின் பணியினை பயன்படுத்திக்கொள்ளும் நிர்ணயிக்கப்பட்ட குறைபாடுடைய அனைத்து மாற்றுத்திறனாளி விண்ணப்பதாரர்களும், தலைமைக் கண்காணிப்பாளர்களின் நேரடி மேற்பார்வையின்கீழ் தனியான அறையிலேயே தேர்வு எழுத அனுமதிக்கப்படுவார்கள்.

All candidates with benchmark disability, availing of the services of the scribes while appearing for the written examination will be seated in a separate room under the direct supervision of the Chief Invigilators.

C. தேர்வினை வேகமாக எழுத இயலாத உடல் குறைபாடுடைய மாற்றுத்திறனாளி விண்ணப்பதாரர்கள், பதிலிஎழுத்தரின் உதவியுடன் தேர்வு எழுதும் போது ஒரு மணி நேரத்திற்கு 20 நிமிடம் வீதம் கூடுதல் நேரம் (Compensation) வழங்கப்படும்.

Compensatory time of not less than 20 minutes per hour of examination will be allowed to candidates with benchmark disability, who have physical limitation to write including that of speed and who are making use of a scribe.

D. தேர்வினை வேகமாக எழுத இயலாத உடல் குறைபாடு உள்ள மற்றும் பதிலி எழுத்தரின் உதவியின்றி, தேர்வு எழுதும் அனைத்து நிர்ணயிக்கப்பட்ட குறைபாடுடைய மாற்றுத்திறனாளி விண்ணப்பதாரர்களுக்கும், மூன்று மணி நேரம் நடைபெறும் தேர்விற்கு குறைந்தபட்சம் ஒரு மணி நேரம் கூடுதலாக வழங்கப்படும். மாற்றுத்திறனாளி விண்ணப்பதாரர்களின் தனிப்பட்ட நிலையைப் பொறுத்து இது மேலும் உயர்த்தப்படலாம் (அரசாணை (நிலை) எண்.43, பணியாளர் மற்றும் நிர்வாகச் சீர்திருத்தத்(M) துறை, நாள் 06.04.2018-ல் உள்ள ஆணைகளின் அடிப்படையில் திருத்தியமைக்கப்பட்டது).

All candidates with disability who have physical limitation with regard to writing including that of speed and not availing the services of a scribe will be allowed additional time of a minimum of one hour for an examination of three hours duration which could further be increased on a case to case basis (Amended in terms of orders issued in G.O.(Ms.) No. 43, Personnel & Administrative Reforms (M) Department, dated 06.04.2018).

குறிப்பு / Note:

மாடி ஏற இயலாத மாற்றுத்திறனாளி விண்ணப்பதாரர்கள், தேர்வுக் கூடத்தின் கீழ்த்தளத்தில் உள்ள ஓர் அறையில் தேர்வு எழுத அனுமதிக்கப்படுவர்.

All persons with benchmark disability, who are unable to climb the staircase, will be allowed to write the examination in a hall on the ground floor.

- 18. தேர்வாணையம் நடத்தும் பல்வேறு நியமனங்களுக்கான போட்டித் தேர்வுகள் (கொள்குறிவகைத் தேர்வுகள் மற்றும் விரிந்துரைக்கும் வகைத் தேர்வுகள்) எழுதும் விண்ணப்பதாரர்களுக்கான விதிமுறைகள்**

INSTRUCTIONS TO CANDIDATES TO BE FOLLOWED WHILE APPEARING FOR WRITTEN EXAMINATIONS (OBJECTIVE TYPE AND DESCRIPTIVE TYPE) CONDUCTED BY THE COMMISSION

A. பொதுவான அறிவுரைகள் / General Instructions

- (i) தேர்வர்கள், தேர்வாணைய இணையதளத்தில் பதிவிறக்கம் செய்யப்பட்ட நுழைவுச்சீட்டுடன் தேர்வு மையத்திற்கு வர வேண்டும். தவறும்பட்சத்தில், தேர்வு எழுத அனுமதிக்கப்படமாட்டார்கள். தேர்வர்கள், தங்களது ஆதார் அட்டை / கடவுச்சீட்டு (Passport) / ஓட்டுநர் உரிமம் / நிரந்தரக் கணக்கு அட்டை (PAN card) / வாக்காளர் அடையாள அட்டை இவற்றில் ஏதேனும் ஒன்றின் ஒளிநகலை தேர்வு மையத்திற்கு கொண்டு வர வேண்டும். தேர்வர்கள், தேர்வுக்கூடத்தில் முழுமையான பரிசோதனைக்கு உட்படுத்தப்படுவார்கள். தேர்வர்கள் தங்களது சொந்த உடைமைகளை பாதுகாப்பாக, தேர்வு மையத்தில் வைத்திருப்பதற்கான வசதிகள் இல்லாமலும் இருக்கலாம். அந்நேரவில், தேர்வர்கள் தங்களது தனிப்பட்ட உடைமைகள் ஏதேனும் இழக்கும் பட்சத்தில், எந்தப் பொறுப்பையும் தேர்வாணையமோ அல்லது தேர்வுமைய அலுவலர்களோ ஏற்க மாட்டார்கள். தேர்வர்களுடன் வரும் பெற்றோர்கள் மற்றும் பிறர், தேர்வு நடைபெறும் வளாகத்திற்குள் அனுமதிக்கப்பட மாட்டார்கள்.

Candidates shall present themselves at the examination hall with the memorandum of admission (hall ticket) downloaded from the Commission's website, failing which, they shall not be allowed to write the examination. Candidates shall also bring with them, a photocopy of their Aadhaar card / Passport / Driving Licence / Permanent Account Number (PAN) card / Voter ID card. Candidates will be subjected to thorough physical search, including frisking on the spot, at the examination venue. Facility for safe keeping of personal belongings, if any, may not be available. Neither the authorities at the examination centre nor the Commission, will hold any responsibility for loss of personal belongings. Parents and others who accompany the candidates will not be permitted inside the examination venue.

- (ii) தேர்வுக்கூட அனுமதிச்சீட்டில், தேர்வரின் புகைப்படம் அச்சிடப்படவில்லை / தெளிவாக இல்லை / தேர்வரின் தோற்றத்துடன் பொருந்தவில்லை என்றாலோ, தேர்வர் தன்னுடைய கடவுச்சீட்டு அளவிலான புகைப்படம் ஒன்றினை ஒரு வெள்ளை காகிதத்தில் ஒட்டி, அதில் தனது பெயர், முகவரி, பதிவு எண்ணை குறிப்பிட்டு, முறையாக கையொப்பமிட்டு, தேர்வுக்கூட அனுமதிச்சீட்டின் ஒளிநகல் மற்றும் ஆதார் அட்டை / கடவுச்சீட்டு (Passport) / ஓட்டுநர் உரிமம் / நிரந்தரக் கணக்கு அட்டை (PAN card) / வாக்காளர் அடையாள அட்டை, இவற்றில் ஏதேனும் ஒன்றின் ஒளிநகலை இணைத்து தலைமைக் கண்காணிப்பாளரிடம் சமர்ப்பிக்கவேண்டும். மேலும், தேர்வர் ஒளிநகலாக சமர்ப்பித்த தன்னுடைய அசல் அடையாள அட்டையை, சரிபார்ப்பு நோக்கத்திற்காக அறைக் கண்காணிப்பாளரிடம் சமர்ப்பிக்கவேண்டும். அறைக் கண்காணிப்பாளர் தேர்வரின் மெய்த்தன்மையை உறுதி செய்த பிறகு, தேர்வரின் மெய்த்தன்மையை குறித்தும், தேர்வரால் அளிக்கப்பட்ட தகவல்கள் பின்னாளில் தவறானவை என கண்டறியப்படும் பட்சத்தில், தேர்வாணையம் எடுக்கும் எந்தவொரு குற்றவியல் அல்லது மற்ற நடவடிக்கைக்கு உள்ளாகுவார் என்பது குறித்தும் உறுதிமொழியினை அறைக் கண்காணிப்பாளர் தேர்வரிடமிருந்து பெற்று தலைமைக் கண்காணிப்பாளரிடம் சமர்ப்பிக்க வேண்டும்.

If the photograph of the candidate in the memorandum of admission (hall ticket) is not printed or not clear or does not match with candidate's appearance, he should furnish a separate photograph

affixed on a plain paper, along with his name, address, register number and signature along with a copy of the memorandum of admission (hall ticket) and a copy of Aadhaar card / Passport / Driving Licence / Permanent Account Number (PAN) card / Voter ID card, to the Chief Invigilator. The ID proof in original, should also be shown to the room invigilator for verification. The room invigilator upon verification of the identity of the candidate, shall obtain an undertaking as to the genuineness of the candidate and to the effect that he is aware that he is liable for any criminal / penal action initiated by the Commission, if the information furnished is found to be incorrect at a later date. The undertaking shall then be handed over to the Chief Invigilator.

- (iii) தேர்வு எழுத வரும் தேர்வர்களின் மெய்த்தன்மையை உறுதி செய்யவும், இதர தேர்வு விதிமுறைகளை தேர்வர்களுக்கு விளக்கும் விதமாகவும், தேர்வர்கள், தேர்வு தொடங்க திட்டமிடப்பட்ட நேரத்திற்கு ஒரு மணி நேரத்திற்கு முன்பாகவே தேர்வு கூடங்களுக்கு வருகை புரிதல் வேண்டும். தேர்வு தொடங்க திட்டமிடப்பட்ட நேரத்திற்கு அரை மணி நேரம் முன்பாக, தேர்வர்களுக்கு OMR விடைத்தாள் / விடைப்புத்தகம் வழங்கப்பட்டு, OMR விடைத்தாளில் / விடைப்புத்தகத்தில் கேட்கப்பட்டுள்ள விவரங்கள் மற்றும் விடைகளை நிரப்புவது தொடர்பான வழிமுறைகள் வழங்கப்படும். இதன்பிறகு வரும் தேர்வர்கள் தேர்வு எழுத அனுமதிக்கப்படமாட்டார்கள். தேர்வு நேரத்திற்குப் பின்னர், விடைத்தாளில் பதிவு செய்ய வேண்டிய கூடுதல் விவரங்களுக்காக 15 நிமிடங்கள் கூடுதலாக வழங்கப்படும்.

In order to facilitate verification of the identity of the candidates and explanation of the procedures pertaining to the examination, the candidates shall present themselves at the examination venue one hour before the time scheduled for the commencement of the examination. The OMR answer sheet / answer booklet as well as instructions regarding filling up of particulars as well as answers in the OMR answer sheet / answer booklet, will be given half an hour before the time scheduled for the commencement of the examination. Candidates arriving after this time will not be permitted to appear for the examination. On conclusion of the examination, an additional time of 15 minutes shall be allowed, for filling up of certain details in the OMR answer sheet.

- (iv) விண்ணப்பதாரர்கள் அவர்களுக்கு ஒதுக்கப்பட்ட தேர்வு மையத்தில் (நுழைவுச்சீட்டில் குறிப்பிட்டுள்ளபடி) மட்டுமே தேர்வு எழுத அனுமதிக்கப்படுவர். முற்றிலும் அவசியமானது என்று கண்டறியப்படவில்லையெனில், தேர்வு மையத்தை மாற்ற அனுமதிக்கப்படமாட்டாது. விண்ணப்பதாரர்களுக்கு ஒதுக்கப்பட்ட தேர்வு மையத்திற்குப் பதிலாக வேறொரு தேர்வு மையத்தில், உரிய முன் அனுமதி இல்லாமல் தேர்வை எழுதினால் அவ்விண்ணப்பதாரர்களின் விடைத்தாள் செல்லாததாகப்படும்.

Candidates have to appear for the examination at the venue they have been allotted, as mentioned in the memorandum of admission (hall ticket). Change of venue will not be permitted unless it is found to be absolutely essential. If any candidate appears for the examination at a venue other than the one he was originally allotted, without prior approval, his answer paper will be invalidated.

- (v) விண்ணப்பதாரர்கள் தேர்வுக் கூடத்தில் அறைக் கண்காணிப்பாளர் / தலைமைக் கண்காணிப்பாளர் / ஆய்வு அலுவலர்கள், நுழைவுச்சீட்டினை ஆய்வுக்காக கேட்கும்பொழுது அவர்களிடம் காண்பிக்க வேண்டும். தேர்வர்கள் தங்களது நுழைவுச்சீட்டில் அறைக் கண்காணிப்பாளரின் கையொப்பத்தினை கட்டாயம் பெற வேண்டும். தேர்வர்கள் நுழைவுச்சீட்டினை தங்களது பாதுகாப்பில் நிரந்தரமாக வைத்துக்கொள்ள வேண்டும். தேர்வர்கள், தங்களது நுழைவுச்சீட்டினை அடுத்த கட்ட தேர்வுக்கு தெரிவு செய்யப்படும் நேர்வுகளில் / தேர்வாணையத்தால் கோரப்படுகின்ற நேர்வுகளில், சமர்ப்பிக்க வேண்டும். தேர்வர்கள், நுழைவுச்சீட்டினை தேர்வுக்குப் பின்னர், முன்னெச்சரிக்கை நடவடிக்கையாக ஒரு நகல் எடுத்து தங்கள்வசம் வைத்துக்கொள்ளுமாறு அறிவுறுத்தப்படுகிறார்கள். எக்காரணத்தை முன்னிட்டும் தேர்வு நுழைவுச்சீட்டின் பிரதி வழங்கப்படமாட்டாது.

Candidates should show the memorandum of admission (hall ticket) to the Invigilator / Chief Invigilator / inspection authorities of the examination hall, on demand, for verification. Candidates should ensure that the Room Invigilator signs in the memorandum of admission (hall ticket). The memorandum of admission should be preserved carefully and retained permanently. The memorandum of admission should be produced if shortlisted for the next stage of selection / whenever sought for by the Commission.

The memorandum of admission may also be photocopied, as a precaution, after the exam is over. **No duplicate memorandum of admission (hall ticket) will be issued later.**

- (vi) தேர்வுக்கூடத்தில் மட்டுமின்றி, தேர்வுமைய வளாகத்திலும் விண்ணப்பதாரர்கள் கண்டிப்பாக ஒழுங்குமுறையைக் கடைப்பிடிக்க வேண்டும். மது அருந்திவிட்டு வரும் விண்ணப்பதாரர்கள், தேர்வுக்கூடத்தில் புகைப்பிடிக்கும் விண்ணப்பதாரர்கள், சண்டையிடும் விண்ணப்பதாரர்கள் மற்றும் தேர்வுக்கூட கண்காணிப்பாளர் / முதன்மைக் கண்காணிப்பாளர் அல்லது தேர்வு எழுத வரும் விண்ணப்பதாரர்களுடன் தேர்வு அறையிலோ அல்லது தேர்வுக்கூட வளாகத்திலோ தேர்வு நடைபெறுவதற்கு முன்னரோ, பின்னரோ அல்லது தேர்வு நடைபெறும் பொழுதோ, முறை தவறி நடக்கும் விண்ணப்பதாரர்களின் விடைத்தாள் / விடைப்புத்தகம் மதிப்பீடு செய்யப்படமாட்டாது, தேர்வாணையம் தக்கதென கருதும் காலம் வரை தகுதிநீக்கம் செய்யப்படுவர். மேலும், அவ்விண்ணப்பதாரர்கள் மீது தகுந்த குற்றவியல் நடவடிக்கையும் எடுக்கப்படும்.

Candidates should maintain strict discipline not only in the examination hall, but also inside the campus of the examination venue. Candidates found smoking / intoxicated, or found to have entered into a quarrel of any kind, or to have misbehaved with the Chief Invigilator or with the inspection authorities or with the invigilator or with any other candidate either in the examination hall or inside the campus of the examination venue, either before, during or after the examination, are liable for invalidation of answer sheet/booklet and debarment for any period the Commission may deem fit, as well as appropriate criminal action.

- (vii) தேர்வுக்கூடத்திற்கு உள்ளே குடிநீர், தேநீர், காபி, சிற்றுண்டி மற்றும் குளிர்பானங்கள் போன்றவை அனுமதிக்கப்படமாட்டாது.

Water, tea, coffee, snacks, soft drinks, etc., will not be allowed inside the examination venue.

- (viii) உடல்நலக்குறைவுடன் தேர்வு எழுத வரும் விண்ணப்பதாரர்கள், தலைமைக் கண்காணிப்பாளரின் அனுமதி பெற்று அவர்களுக்கு தேவையான மருந்து உபகரணங்களை கொண்டுவந்து, அறைக்கண்காணிப்பாளரின் மேஜையில் வைத்து தேவைப்படும் பொழுது பயன்படுத்திக்கொள்ளலாம்.

Candidates suffering from serious health issues, may, with the consent of the Chief Invigilator, deposit medication or other medical requirements on the room invigilator's table for use, if needed.

- (ix) தேர்வு நுழைவுச்சீட்டில் குறிப்பிடப்பட்டுள்ள பதிவு எண்ணினை, இருக்கையில் குறிப்பிடப்பட்டுள்ள பதிவு எண்ணுடன் சரிபார்த்தப் பின்னரே, தேர்வர்கள் தங்களுக்கென்று ஒதுக்கப்பட்ட இருக்கைகளில் அமர வேண்டும். தேர்வர்கள் தங்களது OMR விடைத்தாளில் / விடைப்புத்தகத்தில் கேட்கப்பட்டுள்ள தகவல்களை நிரப்புவது தொடர்பாக அறைக் கண்காணிப்பாளர் கூறும் அறிவுரைகளை தெளிவாக பின்பற்ற வேண்டும். நுழைவுச்சீட்டில் குறிப்பிடப்பட்டுள்ள பதிவு எண், பெயர், புகைப்படம், தேர்வின் பெயர் மற்றும் தேர்வு நடைபெறும் இடம் ஆகிய தகவல்களை உள்ளடக்கிய சுயவிவரங்கள் அச்சிடப்பட்ட OMR விடைத்தாள் தேர்வு கூடத்தில் வழங்கப்படும். OMR விடைத்தாளினை பயன்படுத்துவதற்கு முன்பு, அதில் அச்சிடப்பட்டுள்ள புகைப்படம், மற்றும் விவரங்கள் அனைத்தும் சரிபார்க்கப்பட்டு, அவைகள் அத்தேர்வர்களின் விவரங்கள்தான் எனவும் உறுதி செய்யப்படவேண்டும். OMR விடைத்தாள் / விடைப்புத்தகம் எந்த வகையிலேனும் குறைபாடுடையதாக இருந்தால், விண்ணப்பதாரர் விவரங்களை நிரப்புவதற்கு முன்னர், அதனை உடனடியாக மாற்றிக் கொடுக்கும்படி அறைக் கண்காணிப்பாளரிடம் தெரிவிக்க வேண்டும். தேர்வு எழுத தொடங்கிய பின்பு OMR விடைத்தாள் / விடைப்புத்தகம் மாற்றித் தரப்பட மாட்டாது.

Candidates should always sit in the seat allotted to them after cross-checking the register number mentioned on the table against the register number mentioned in the memorandum of admission (hall ticket). They should follow the instructions from the invigilators regarding filling up of OMR answer sheets / answer booklet. Pre-printed personalized OMR answer sheets containing register number, name, photograph, subject and examination venue

as mentioned in the memorandum of admission (hall ticket) will be supplied in the examination hall. Before using the OMR answer sheet, the photograph and the details printed on it should be verified. It should be ensured that the OMR answer sheet pertains to the candidate only. If any of the details are found to be incorrect or defective in any way, it should be immediately reported to the room invigilator for replacement. No OMR answer sheet / answer booklet will be replaced after use.

- (x) தேர்வு தொடங்குவதற்கு 15 நிமிடங்களுக்கு முன்பாக விண்ணப்பதாரர்களுக்கு வினாத்தொகுப்பு வழங்கப்படும். தேர்வர்கள், வினாத்தொகுப்பின் எந்தவொரு பக்கத்திலும் எவ்வித குறியீடும் இடக்கூடாது. தவறும் பட்சத்தில் தேர்வாணையத்தால் எடுக்கப்படும் நடவடிக்கை அல்லது அபராதத்திற்கு உள்ளாகுவார்கள்.

The candidate will be supplied with the question booklet 15 minutes before commencement of the examination. The candidate should not tick mark / mark the answers in the question booklet. Failure to comply with this instruction will render him liable for such action or penalty as the Commission may decide.

- (xi) OMR விடைத்தாளில், வினாத்தொகுப்பு எண்ணை எழுதுவதற்கு மற்றும் அதற்கான வட்டங்களை நிரப்புவதற்கு முன், அனைத்து வினாக்களும் எவ்வித குறைபாடும் இன்றி அச்சிடப்பட்டுள்ளதா என்பதை தேர்வர்கள் முதலில் சரிபார்த்துக் கொள்ள வேண்டும். ஏதேனும் குறைபாடு இருக்கும் பட்சத்தில், அது உடனடியாக அறைகண்காணிப்பாளருக்கு தெரிவிக்கப்படவேண்டும். அதற்கு மாற்றாக, குறைபாடு இல்லாத முழுமையான வினாத்தொகுப்பு தேர்வருக்கு வழங்கப்படும். விண்ணப்பதாரர் பெற்ற குறைபாடு இல்லாத வினாத்தொகுப்பு எண்ணை OMR விடைத்தாளில் எழுத வேண்டும். வினாத்தொகுப்பு / OMR விடைத்தாளில் ஏதேனும் குறைபாடு கண்டறியப்பட்டு, தேர்வு தொடங்கிய பின்பு முறையிட்டால், வினாத்தொகுப்பு / OMR விடைத்தாள் மாற்றித் தரப்படமாட்டாது.

Before writing and shading the Question Booklet Number in the OMR answer sheet, the candidate should verify whether all the questions are printed without any omission. In case any defect is found, it shall

immediately be reported to the Room Invigilator and a replacement should be obtained which is complete in all aspects. Correct Question Booklet Number which is used by the candidate should be written in the OMR answer sheet. If any defect is noticed in the question booklet or OMR answer sheet after the commencement of the examination, it will not be replaced.

- (xii) விண்ணப்பதாரர்கள் வினாத்தொகுப்பு எண்ணை அதற்குரிய வட்டங்களில் சரியாக நிரப்ப வேண்டும். விண்ணப்பதாரர்களால் வட்டங்களில் நிரப்பப்பட்ட வினாத்தொகுப்பு எண்ணின்படியே அவர்களது OMR விடைத்தாள் மதிப்பீடு செய்யப்படும்.

The candidates should shade the Question Booklet Number correctly in the bubbles provided. The OMR answer sheets will be evaluated based on the Question Booklet Number shaded by the candidates in the bubbles.

- (xiii) வினாத்தொகுப்பு எண்ணை நிரப்பும் சரியான முறை கீழே விளக்கப்பட்டுள்ளது. எ.கா.: வினாத்தொகுப்பு எண் 27430896 எனில்:

The correct method of shading Question Booklet Number is illustrated below. For example, if the Question Booklet Number is 27430896:

SECTION - II / பிரிவு-II

CANDIDATE TO FILL THIS AREA FIRST
Write your Booklet series and shade the Circle with Blue or Black Ballpoint Pen only.

2	7	4	3	0	8	9	6
0	0	0	0	●	0	0	0
1	1	1	1	1	1	1	1
●	2	2	2	2	2	2	2
3	3	3	●	3	3	3	3
4	4	●	4	4	4	4	4
5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	●
7	●	7	7	7	7	7	7
8	8	8	8	8	●	8	8
9	9	9	9	9	9	●	9

- (xiv) விண்ணப்பதாரரால் நிரப்பப்பட்ட வினாத்தொகுப்பு எண்ணை OMR Scanner – ஆல் படிக்க இயலவில்லை எனில், அது விண்ணப்பதாரரால் வினாத்தொகுப்பு எண்ணை முறையற்று நிரப்புதல் / நிரப்பப்படாமல் விடுபட்டிருத்தல் போன்ற காரணங்களினால் ஏற்பட்டிருக்கலாம்; அத்தகைய விடைத்தாள்களை மதிப்பீடு செய்ய இயலாது. எனவே, அவ்விடைத்தாள்கள் செல்லாததாக்கப்படும்.

If the Question Booklet Number shaded by the candidate is not read by the OMR scanner, which may be due to improper or absence of shading of Question Booklet Number by the candidates, such answer sheets cannot be subjected to evaluation. Therefore, the said answer sheets will be invalidated.

- (xv) விண்ணப்பதாரர்கள் தேர்வு மையத்திற்கு நுழைவுச்சீட்டு, குறிப்பிடப்பட்ட அடையாள சான்றாவணங்களில் ஏதேனும் ஒன்றின் ஒளிநகல் மற்றும் நீலம் அல்லது கருப்பு மை பேனாக்களை மட்டுமே எடுத்துவர அனுமதிக்கப்படுவர். மற்ற பொருட்களுக்கு அனுமதி இல்லை. எந்தவொரு குறிப்புகள், பென்சில், புத்தகம், வழிகாட்டி புத்தகம், மின்னணு சாதனங்கள் (Electronic Gadgets) போன்ற எவற்றையும் விண்ணப்பதாரர்கள் தேர்வுக் கூடத்திற்குள் கண்டிப்பாக எடுத்து வரக்கூடாது. மேற்கூறியவற்றில் ஏதேனும் ஒன்றை விண்ணப்பதாரர்கள் தேர்வறைக்குள் வைத்திருந்தால் அவர்களின் விடைத்தாள் / விடைப்புத்தகம் மதிப்பீடு செய்யப்படமாட்டாது. மேலும், குறைந்தபட்சம் மூன்று ஆண்டு காலம் வரையில் அவ்விண்ணப்பதாரர்கள், தேர்வாணையத்தால் நடத்தப்படும் தேர்வுகளில் கலந்துகொள்வதற்கு தகுதியற்றவராக்கப்படுவார்கள்.

Candidates should carry pens (blue or black), a photocopy of any one proof of ID, as specified and memorandum of admission (hall ticket) only, inside the examination venue. Other materials are not allowed. Candidates found in possession of any materials such as notes, pencils, books, guides, electronic gadgets of any kind, etc., inside the examination hall will be liable for invalidation of answer sheet/booklet and debarment for a minimum period of 3 years.

(xvi) விண்ணப்பதாரர்கள் மற்றவர்களிடமிருந்து எந்தப் பொருளையும் வாங்க தடை செய்யப்பட்டுள்ளது. தேர்வுக்கு குறிப்பாக அனுமதிக்கப்பட்ட பேனா மற்றும் பொருட்களைத் தாங்களே கொண்டு வந்து உபயோகிக்க வேண்டும்.

Borrowing of any material, instruments from other candidates is strictly prohibited. Candidates shall use only their own pens and specifically permitted material.

(xvii) OMR விடைத்தாளின் 2-ம் பக்கத்தில் குறிப்பிட்டுள்ள சரியான முறைப்படி, விவரங்கள் மற்றும் தேர்ந்தெடுத்த விடைக்கான கட்டங்களை முழுவதுமாக நிரப்ப வேண்டும்.

Candidates should shade all fields of the OMR answer sheet, including the particulars required as well as answers, as per the correct method specified in page 2 of the OMR answer sheet.

(xviii) தேர்வர்கள், கொள்குறி வகை தேர்வுக்கான OMR விடைத்தாளில் பொருத்தமான வட்டத்தை நிரப்புவதற்கு முன் விடைகளின் துல்லியம் குறித்து தங்களை முழுமையாக திருப்திப்படுத்திக் கொள்ளவேண்டும். ஒரு வினாவிற்கு ஒன்றுக்கு மேற்பட்ட வட்டங்கள் நிரப்பப்பட்டிருந்தால், அவற்றில் ஒன்று சரியான விடையாக இருந்தாலும், அக்குறிப்பிட்ட பதில், 'தவறான விடை' என கருதப்படும். தேர்வர், ஒவ்வொரு வினாவிற்கும் அவர் சரி என நினைக்கும் ஒரு வட்டத்தை கண்டிப்பாக நிரப்ப வேண்டும். ஏதாவது ஒரு வினாவிற்கு விடை அளிக்க இயலவில்லை / விடை தெரியவில்லை எனில், அதற்கு கூடுதலாக கொடுக்கப்படும் [E] என்ற வட்டத்தை நிரப்ப வேண்டும். மொத்தம் எத்தனை வினாக்களுக்கு முறையே [A], [B], [C], [D] மற்றும் [E] விடைகளை நிரப்பியுள்ளார் என்ற விவரங்களை அதற்கான உரிய வட்டங்களில் நிரப்ப வேண்டும். மேலும், அதனுடன் தொடர்புடைய வட்டங்கள் OMR விடைத்தாளின் பக்கம் 1-இன் பிரிவு III-க்கு எதிராக தேர்வர்களால் நிரப்பப்பட வேண்டும். தேர்வர்களால் OMR விடைத்தாளில் நிரப்பப்பட்ட [A], [B], [C], [D] மற்றும் [E] ஆகியவைகளின் மொத்த எண்ணிக்கையானது, வினாத்தொகுப்பில் அச்சிடப்பட்ட மொத்த கேள்விகளின் எண்ணிக்கைக்கு சமமாக இருக்க வேண்டும். OMR விடைத்தாளில் இந்த விவரங்களை நிரப்ப பிரத்தியேகமாக ஒரு அமர்வுக்கு கூடுதல் நேரமாக 15 நிமிடங்கள் தேர்வர்களுக்கு வழங்கப்படும்.

In the case of objective type examinations, the candidates shall satisfy themselves fully about the accuracy of the answers before shading the appropriate bubble. In case more than one answer is shaded, it will be treated as 'wrong answer', even if one of the shaded answers happens to be correct. The candidate must shade one of the bubbles for each question. **[E]** should be shaded if the answer is not known to the candidate. The total number of [A]s, [B]s, [C]s, [D]s and [E]s shaded as answers should be written in the boxes and the corresponding bubbles should be shaded by the candidates against Section III of page 1 of the OMR answer sheet. The total number of [A]s+[B]s+[C]s+[D]s+[E]s shaded should be equal to the total number of questions printed in the question booklet. An additional time of 15 minutes per session, shall be allowed, exclusively for filling up these details.

- (xix) விண்ணப்பதாரர் தேர்வுக்கூடத்தில் ஏதாவது ஒழுங்கீனச் செயலில் ஈடுபடுதல் அதாவது மற்ற விண்ணப்பதாரர்களுடன் கலந்தாலோசிப்பது, மற்றவர்களின் விடைத்தாளைப் பார்த்து எழுதுவது, குறிப்புகள் கொண்டு வருவது, தேர்வுக்கூட கண்காணிப்பாளர் அல்லது மற்றவர்கள் உதவியை நாடுவது போன்றவை தடை செய்யப்படுகின்றன. இந்த அறிவுரையை மீறுவோர் தேர்வுக்கூடத்தை விட்டு வெளியேற்றப்படுவது மட்டுமல்லாமல் அவர்களது விடைத்தாள்கள் செல்லாததாகப்படும். மேலும், குறைந்தபட்சம் மூன்று ஆண்டு காலம் தேர்வாணையத்தால் நடத்தப்படும் தேர்வுகளில் கலந்துகொள்வதற்கும் தகுதியற்றவராக்கப்படுவர்.

The involvement of candidates in any indiscipline or irregular practices like consulting with other candidates, copying, carrying notes, seeking the help of an invigilator / any outsider, etc., is strictly prohibited. Any violation would lead to their being sent out of the examination hall, the answer sheet / answer booklet being invalidated and their being debarred for a minimum period of 3 years.

- (xx) விண்ணப்பதாரர் தனது இணையவழி விண்ணப்பத்தில் குறிப்பிட்டுள்ள விவரங்களின் அடிப்படையில் தற்காலிகமாக எழுத்துத் தேர்விற்கு அனுமதிக்கப்படுவர். அவ்விவரங்கள், தகவல்கள் தவறானதாக மற்றும் தேர்வாணைய அறிவிக்கையில் குறிப்பிட்டுள்ள விதிகள்,

விண்ணப்பதாரர்களுக்கான விதிமுறைகள், தேர்வாணைய பிற விதிகளுக்கு முரணாக இருப்பது பின்னர் தெரியவந்தால், எந்தவொரு நிலையிலும் விண்ணப்பதாரரின் விண்ணப்பம் நிராகரிக்கப்படும் மற்றும் தற்காலிகமாகத் தெரிவு செய்யப்பட்டிருப்பினும் அத்தெரிவு இரத்து செய்யப்படும். தேர்விற்கு அனுமதிக்கப்படுவதால் மட்டுமே, விண்ணப்பதாரர் எந்தவொரு பதவிக்கான தெரிவிற்கும் உரிமை கோர இயலாது. எல்லா நிலைகளிலும் தேர்வுக்கான அனுமதி தற்காலிகமானதாகும். எந்நிலையிலும் தேர்வாணையத்தின் விதிகள் மற்றும் நடைமுறைகளின்படி விண்ணப்பத்தை நிராகரிக்க தேர்வாணையத்திற்கு உரிமை உள்ளது.

An applicant is admitted to the written examination provisionally based on the information furnished by him in the online application. If at any stage, the information furnished by him is found to be incorrect and does not conform to the provisions announced in the Commission's notification, Instructions to the applicants and other rules of the Commission in this regard, his application will be summarily rejected and provisional selection, if any made, will also be cancelled. Mere admission to the examination will not confer any right on the candidate. His candidature shall be provisional at all stages and the Commission reserves the right to reject it at any stage as per the rules and the procedures of the Commission.

(xxi) தேர்வு எழுத அனுமதிக்கப்பட்ட நேரத்திற்கு மேல், எக்காரணத்தைக் கொண்டும் அதிகப்படியான நேரம் எடுத்துக்கொள்ள விண்ணப்பதாரர்கள் அனுமதிக்கப்படமாட்டார்கள்.

On no account, will the candidate be allowed to exceed the time allotted for answering the paper.

(xxii) தேர்வு தொடர்பான அனைத்து வழிமுறைகளும் முழுமையாக நிறைவடைந்தப் பின்னரே தேர்வர்கள் தேர்வு கூடத்தை விட்டுச் செல்ல அனுமதிக்கப்படுவர்.

The candidate will be allowed to leave the examination hall only after complying with all examination procedures after the closing time of the examination.

(xxiii) தேர்வுக்குரிய நேரம் முடிந்தவுடன், விண்ணப்பதாரர் அவரது விடைத்தாளை / விடைப்புத்தகத்தை, தேர்வுக்கூடக் கண்காணிப்பாளரிடம் கண்டிப்பாக திருப்பிக் கொடுத்துவிட வேண்டும். பயன்படுத்திய மற்றும் பயன்படுத்தப்படாத விடைத்தாளை / விடைப்புத்தகத்தை, முழுமையாகவோ அல்லது ஒரு பகுதியினையோ தேர்வுக்கூடத்தை விட்டு வெளியே எடுத்துச்செல்வது தடைசெய்யப்பட்டுள்ளது. மீறினால், விடைத்தாள் / விடைப்புத்தகம் செல்லாததாகக்கப்படும் மற்றும் குறைந்தபட்சம் 3 ஆண்டுகள் தேர்வு எழுதுவதிலிருந்து விலக்கிவைக்கப்படுவர்.

At the end of the session, answer sheet / answer booklet should be returned to the invigilator. Candidates are prohibited from taking away with them the whole or part of any used / unused answer sheet / answer booklet supplied to them. Violation of this instruction will lead to invalidation of answer sheet / answer booklet and debarment for a minimum period of 3 years.

(xxiv) தேர்வர்களின் OMR விடைத்தாளில் விவரங்கள் அடங்கிய பகுதி மற்றும் விடையளிக்கும் பகுதி ஆகியவற்றை தேர்வர்களின் முன்னிலையிலேயே தனித் தனியே பிரித்து, தேர்வு அறையிலேயே சீலிடப்படும். சீலிடப்பட்ட உறை மீது அறையிலிருக்கும் சில தேர்வர்களின் கையொப்பம் பெறப்படும்.

The portion of the OMR answer sheet containing the candidate's particulars shall be detached from the portion containing the answers, in the presence of the candidates, in the examination hall itself. These shall be placed in two separate covers and sealed. Authentication of these sealed covers shall be obtained by signature of a few of the candidates in the hall.

(xxv) தேர்வர்கள் தங்களது இடது கை கட்டைவிரல் ரேகைப்பதிவு மற்றும் கையொப்பத்தினை OMR விடைத்தாளில், அதற்குரிய இடங்களில் பதிவு செய்ய வேண்டும்.

The candidate shall affix his left thumb impression and signature, at the appropriate places in the OMR answer sheet.

(xxvi) தேர்வு முடிந்தவுடன், விண்ணப்பதாரர்கள் அவர்களது வினாத்தொகுப்பினை எடுத்துச் செல்ல அனுமதிக்கப்பட்டுள்ளது.

Candidates are allowed to take with them, the question booklet only after the examination is over.

(xxvii) கொள்குறிவகைத் தேர்விற்கான உத்தேச விடைகள் தேர்வு நடைபெற்ற நாளிலிருந்து 7 நாட்களுக்குள் தேர்வாணைய இணையதளத்தில் வெளியிடப்படும். தேர்வாணையத்தால் வெளியிடப்படும் கொள்குறிவகைத் தேர்விற்கான உத்தேச விடைகள் தொடர்பாக முறையீடு செய்ய வேண்டுமானால் தேர்வாணைய இணையதளத்தில் உள்ள 'Answer Key Challenge' என்ற சாளரத்தைப் பயன்படுத்தி முறையீடு செய்யலாம் (Results → Answer keys).

Tentative answer keys will be hosted in the Commission's website within 7 days from the date of conduct of objective type examination. Candidates can challenge the tentative answer keys of the objective type examination through the 'Answer Key Challenge' window available in the Commission's website [Results → Answer Keys]

(xxviii) விண்ணப்பதாரர்கள் கொள்குறிவகைத் தேர்விற்கான உத்தேச விடைகள் தேர்வாணையத்தால் வெளியிடப்பட்ட 7 நாட்களுக்குள், இணையவழி வாயிலாக மட்டுமே முறையீடு செய்யவேண்டும். அஞ்சல் வழியாகவோ அல்லது மின்னஞ்சல் வழியாகவோ பெறப்படும் முறையீடுகள் ஏற்கப்படமாட்டாது.

Representations, if any, challenging the tentative answer keys shall be submitted only through online mode within seven days from the date of publication of tentative answer keys. Representations received by post or e-mail will receive no attention.

(xxix) உத்தேச விடைகளை முறையீடு செய்வதற்கான அறிவுரைகள் மற்றும் வழிமுறைகள் தேர்வாணைய இணையதளத்திலேயே வழங்கப்பட்டுள்ளது. மேலும், முறையீடு செய்ய (இணையவழி மூலமாகவோ அல்லது வேறுவழியாகவோ) வழங்கப்பட்டுள்ள கால அவகாசம் முடிவுற்ற நிலையில் பெறப்படும் எவ்வித முறையீடுகளும் பரிசீலிக்கப்படமாட்டாது.

Detailed instructions, procedures to challenge the tentative answer keys have been made available in the Commission's website. Representations made online / offline after the closure of the window will also receive no attention.

- (xxx) இணையவழியில் உத்தேச விடைகளை முறையீடு செய்வதற்கு, உரிய நேரத்தில் சமர்ப்பிக்கப்பட்ட வேண்டுகோளானது, ஒவ்வொரு பாடத்திற்கென வல்லுநர்களை கொண்ட குழுவிற்கு பரிந்துரைக்கப்படும். மேலும், வல்லுநர் குழுவின் பரிந்துரையின் அடிப்படையில், இறுதியான விடைகள் முடிவு செய்யப்பட்டு, அதன்பின்னர் விடைத்தாள் மதிப்பீடு செய்யும் பணியானது தொடங்கப்படும்.

The challenges submitted on time, through the online mode, shall be referred to a committee comprising of experts in each subject. The decision on the final answer key shall be made, based on the recommendations of the expert committee and paper evaluation shall commence thereafter.

- (xxxi) தெரிவுப்பணிகள் முடிவடையும் வரை, இறுதியான விடைகளை தேர்வாணையம் வெளியிடாது.

The Commission shall not publish the final answer key until the completion of the entire selection process.

- (xxxii) விரிந்துரைக்கும் வகைத் தேர்வுகளுக்கான விடைகள் தேர்வாணைய இணையதளத்தில் வெளியிடப்படமாட்டாது.

Answer keys will not be hosted in the Commission's website, for the descriptive type examination.

- (xxxiii) ஒரு பதவிக்கான தெரிவுப் பணிகள் முற்றிலுமாக முடியும் முன்னர், தங்களது மதிப்பெண் அல்லது விடைத்தாள் / விடைப்புத்தகம் நகல் அளிக்குமாறு கோரும் விண்ணப்பதாரர்களின் கோரிக்கைகள் ஏற்றுக்கொள்ளப்படமாட்டாது.

Requests from candidates for furnishing of their marks or answer paper copy before the completion of the entire selection process, will not be entertained by the Commission.

- (xxxiv) தேர்வு நடவடிக்கைகள் முழுவதும் நிறைவடைந்த பின் தேர்வர்களின் OMR விடைத்தாள் மற்றும் விரிந்துரைக்கும் வகைத் தேர்வு விடைப்புத்தகம் நகல்களை, இணையதளம் மூலமாக கோரி, உரிய கட்டணம் செலுத்தி பெற்றுக்கொள்ள அனுமதிக்கப்படும்.

After conclusion of the entire selection process, copies of OMR answer sheet / descriptive-type answer booklet shall be furnished to the candidates, through the Commission's website, on request and payment of the prescribed fees.

- (xxxv) தேர்வு நடைமுறைகள் முழுவதும் நிறைவடைந்தவுடன், இறுதியாகத் தேர்வுபெற்ற நபர்கள் தொடர்பான அனைத்து விவரங்களும் தேர்வாணைய இணையதளத்தில் வெளியிடப்படும்.

After conclusion of the entire selection process, complete particulars of the candidates selected to the post(s) shall be made available on the Commission's website.

- (xxxvi) தேர்வாணைய அறிவுரைகள் / வினாத்தொகுப்பு அல்லது விடைத்தாள் / விடைப்புத்தகத்தில் அச்சடிக்கப்பட்டுள்ள அறிவுரைகள்/ நுழைவுச்சீட்டில் குறிப்பிடப்பட்டுள்ள அறிவுரைகள் போன்றவைகளில் ஏதேனும் ஒன்றையோ அல்லது ஒன்றுக்கும் மேற்பட்டவைகளையோ மீறினால், விண்ணப்பதாரர்களின் விண்ணப்பம் நிராகரிக்கப்படும் / விடைத்தாள் / விடைப்புத்தகம் மதிப்பீடு செய்யப்படமாட்டாது / தேர்வாணையம் தக்கதென கருதும் காலம் வரை தகுதிநீக்கம் செய்யப்படுவார் / தேர்வாணையத்தால் விதிக்கப்படும் ஏதேனும் வேறு அபராதத்திற்கு உள்ளாகுவார்கள்.

Candidates who violate any one or more of these instructions / instructions printed on the question booklet or answer sheet or answer booklet / memorandum of admission (hall ticket), will be liable for rejection of application / invalidation of answer sheet or answer booklet / debarment for such period as the Commission deems fit / any other penalty as decided by the Commission.

B. கொள்குறிவகைத் தேர்வு முறை – OMR விடைத்தாள்
Objective Type Examination – OMR Answer Sheet

விண்ணப்பதாரர்கள், தேர்வுக் கூடத்தில் அவரவருக்கு ஒதுக்கப்பட்ட இருக்கையில் அமர்ந்த பின்பு, ஒரு OMR விடைத்தாள் தேர்வுக்கூட கண்காணிப்பாளரால் வழங்கப்படும். விண்ணப்பதாரர்கள் OMR விடைத்தாளை உபயோகப்படுத்துவதற்கு முன், OMR விடைத்தாளின் பக்கம் 2-ல் அச்சிடப்பட்டுள்ள விண்ணப்பதாரரின் பதிவெண், பெயர், தேர்வின் பெயர் / பதவியின் பெயர், தேர்வுத்தாளின் பெயர் மற்றும் தேர்வுக்கூடத்தின் பெயர் ஆகிய விவரங்களை சரிபார்க்க வேண்டும். அச்சிடப்பட்ட விவரங்களில், ஏதேனும் தவறு இருப்பின், அதனை உடனே அறைக் கண்காணிப்பாளரின் கவனத்திற்கு எடுத்துச்செல்ல வேண்டும். வருகைப்பதிவேட்டில் உள்ள தனது பெயர், பதிவெண் ஆகியவற்றை சரிபார்த்து கொண்டு தனக்கு தரப்பட்டிருக்கும் OMR விடைத்தாளின் எண்ணை அவர் அப்போது எழுதப்போகும் தேர்வுத்தாளுக்கான வருகைப்பதிவேட்டில் தன்னுடைய பெயருக்கு எதிரே எழுதி, தன் கையொப்பத்தினையும் இட வேண்டும்.

After the candidate has taken his allotted seat in the examination hall, he will be supplied with the OMR answer sheet by the invigilator. Before using the OMR answer sheet, the candidate should verify his personal details – register number, name, name of the recruitment / post, subject name and venue, etc., printed on page 2 of the OMR answer sheet. If any detail is found to be incorrect, it should be reported to the room invigilator immediately. The candidate should verify his name and register number properly and then write the OMR answer sheet number in the attendance sheet against the subject concerned and affix his signature.

கொள்குறி வகைத் தேர்வுகளில் தேர்வாணைய அறிவுரைகளை மீறுதலுக்கான தண்டனை

Penalty for violation of Commission's instructions in the objective type examination

கீழ்க்கண்ட விதிமுறை மீறல்களுக்காக விண்ணப்பதாரர்களின் விடைத்தாள்கள் செல்லாததாக்கப்படும் / மதிப்பெண் குறைக்கப்படும் / குற்றவியல் நடவடிக்கை எடுக்கப்படும் / விடைத்தாள்கள் செல்லாததாக்கப்பட்டு தேர்வு எழுதுவதிலிருந்து விலக்கி வைக்கப்படுவர்:

The answer sheets of the candidate will be invalidated / marks deducted / criminal action initiated / answer sheets will be invalidated and debarment imposed for the following violations:

விடைத்தாள் செல்லாததாக்கப்படுதல் / Invalidation of Answer Sheet

- (i) நீலம் அல்லது கருமை நிற மை கொண்ட பந்து முனைப் பேனாவை (Ball Point Pen) தவிர வேறு பேனா உபயோகப்படுத்துவது.

Usage of any pen other than blue or black ball point pen.

- (ii) பென்சில் கொண்டு விடைகள் நிரப்பப்படுவது

Usage of pencil.

- (iii) விண்ணப்பதாரர்கள் அவர்களின் விண்ணப்பத்தில் குறிப்பிடப்பட்டுள்ள அல்லது அவருடைய நுழைவுச் சீட்டில் குறிப்பிடப்பட்டுள்ள விருப்பப்பாடத்தில் தேர்வு எழுதாமல் வேறு பாடத்தில் மாற்றித் தேர்வு எழுதுவது.

Answered in a subject other than the one opted for in the online application / specified in the memorandum of admission (hall ticket).

- (iv) சுயவிவரங்கள் கொண்ட OMR விடைத்தாளாக இல்லாதபட்சத்தில், அவ்விடைத்தாளில், பதிவு எண் எழுதுவதற்கென கொடுக்கப்பட்டுள்ள இடத்தில், பதிவு எண் எழுதப்படாமல் விடுபட்டிருந்தால்.

In case of non-personalized OMR answer sheet, if the Register number is not written in the space provided for it.

- (v) வினாத்தொகுப்பு எண்ணிற்கான வட்டங்கள் நிரப்பப்படாமல் விடுபட்டிருந்தல் அல்லது முறையற்று நிரப்பப்பட்டிருந்தல்.

If the bubbles for Question Booklet Number are not shaded or incorrectly shaded.

- (vi) OMR விடைத்தாளில், எந்தவொரு வினாவிற்கும், வட்டத்தில் விடைகள் நிரப்பப்படாதிருந்தல். கொடுக்கப்பட்டுள்ள சரியான முறையன்றி, வேறு தவறான முறையில் விடைகள் நிரப்பப்பட்டிருந்தல்.

None of the answer bubbles is shaded for any of the questions. The answers are not shaded as per the correct method illustrated on page 2 of the OMR answer sheet.

- (vii) OMR விடைத்தாளின் 1-ம் பக்கத்தில் அச்சிடப்பட்டுள்ள பட்டைக் குறியீடு / OMR டிராக் (Bar Code/OMR - Track) சேதப்படுத்தப்பட்டிருந்தல்.

If the Barcode / OMR-track printed on Page 1 of the OMR Answer Sheet is tampered with.

- (viii) OMR விடைத்தாளில் தேர்வர் மற்றும் அறைக்கண்காணிப்பாளர் இருவரும் கையொப்பமிடாத நேர்வுகளில் அல்லது தேர்வரின் இடது கட்டைவிரல் ரேகைப்பதிவு OMR விடைத்தாளின் பொருத்தமான இடத்தில் பெறப்படாத நேர்வுகளில் .

OMR answer sheet is not signed by both the candidate and the room invigilator or the left thumb impression of the candidate has not been affixed at the appropriate place of the OMR answer sheet.

- (ix) OMR விடைத்தாளில் தேவையான விவரங்கள் நிரப்பப்படாமை.

Required particulars in the OMR answer sheet have not been filled up.

- (x) பிற தேர்வர்களின் இருக்கையில் தவறாக அமர்ந்து தேர்வு எழுதுதல் / பிற தேர்வர்களின் OMR விடைத்தாளினை பயன்படுத்துவது.

Wrongly seated in the place of other candidates and/or written the examination using the OMR answer sheet of other candidates.

- (xi) அடையாளத்தை வெளிப்படுத்தும் எவ்வித பொருத்தமற்ற / முக்கியமற்ற கருத்துரைகள் OMR விடைத்தாளில் காணப்பட்டால்.

If any irrelevant / impertinent remarks amounting to disclosure of identity is found in the OMR answer sheet upon physical verification.

- (xii) தேர்வு எழுத வரும் எந்தவொரு விண்ணப்பதாரரும் தனக்கென ஒதுக்கப்பட்ட தேர்வுக்கூடம் தவிர்த்து, தேர்வாணையத்தின் முன் ஒப்புதலின்றி, வேறொரு தேர்வுக்கூடத்தில் தேர்வு எழுதுதல்.

If any candidate appears for the examination at a venue other than the one he was originally allotted, without prior approval of the Commission.

மதிப்பெண் குறைத்தல் / Deduction of marks

- (i) சுயவிவரங்கள் கொண்ட OMR விடைத்தாளாக இல்லாதபட்சத்தில், அவ்விடைத்தாளில், விண்ணப்பதாரரின் பதிவு எண் தவறாக நிரப்பப்பட்டிருந்தால், இரண்டு மதிப்பெண்கள் குறைக்கப்படும்.

In case of non-personalised OMR answer sheet, two marks will be deducted for writing the register number incorrectly.

- (ii) தேர்வரால், OMR விடைத்தாளில் நிரப்பப்பட்ட விடைகளுக்கும் தேர்வரால் குறிப்பிடப்பட்டுள்ள [A], [B], [C], [D] மற்றும் [E] ஆகியவற்றின் மொத்த எண்ணிக்கைக்கும் இடையில் ஏதேனும் வித்தியாசம் காணப்பட்டால், பெறப்பட்ட மொத்த மதிப்பெண்களிலிருந்து ஐந்து மதிப்பெண்கள் குறைக்கப்படும்.

If any difference is noticed between the actual shading of answers in the OMR answer sheet and the abstract of the total count of [A]s, [B]s, [C]s, [D]s and [E]s, as entered by the candidate, five marks will be deducted from the total marks obtained.

குற்றவியல் நடவடிக்கை மேற்கொள்ளப்படுதல் / Initiation of criminal action

- (i) தேர்வுக்கூடத்தில் விண்ணப்பதாரரின் தவறான நடத்தை மற்றும் ஒழுங்கீனச் செயல்களுக்கு குற்றவியல் நடவடிக்கை எடுக்கப்படும் (பொது அறிவுரைகள் பத்தி 18[A](vi) பார்க்கவும்).

Misbehaviour and indiscipline in the examination hall.

(Refer para 18(A)(vi) of General Instructions)

- (ii) ஆள்மாறாட்டம் மற்றும் தேர்வு கூடத்திற்குள் அல்லது வெளியே விரும்பத்தகாத செயல்களில் ஈடுபடுவது உள்ளிட்ட எவ்வித முறைகேட்டிலும் ஈடுபடும் பட்சத்தில் குற்றவியல் நடவடிக்கை எடுப்பதுடன் தேர்வாணையத்தால் தக்கதென கருதப்படும் காலம் வரையில் தேர்வு எழுதுவதிலிருந்து விண்ணப்பதாரர்கள் விலக்கி வைக்கப்படுவார்கள்.

Indulging in any type of malpractice, including impersonation and resorting to unfair means within the examination hall or outside will lead to debarment for any period deemed fit by the Commission, besides initiation of criminal action.

விடைத்தாள் செல்லாததாக்கப்படுதல் மற்றும் தகுதியற்றவராக்குதல்
Invalidation of Answer Sheet and Debarment

கீழ்க்காண்பவை உட்பட, தேர்வு மையத்திலோ அல்லது வெளியிலோ விண்ணப்பதாரர்கள் ஈடுபடும் விரும்பத்தகாத அல்லது ஒழுங்கீனச் செயல்களுக்கு அல்லது தீய நடவடிக்கைகளுக்கு விடைத்தாள் செல்லாததாக்கப்பட்டு, குறைந்தபட்சம் மூன்று ஆண்டுகள் தேர்வு எழுதுவதிலிருந்து விலக்கி வைக்கப்படுவார்கள்.

Invalidation of answer sheet as well as debarment for a minimum period of three years will be imposed on candidates resorting to any kind of irregularity or malpractice within / outside the examination hall including:

- (i) தேர்வுக் கூடத்தில் மற்ற விண்ணப்பதாரர்களின் விடைத்தாளை பார்த்து எழுதுவது / மற்ற விண்ணப்பதாரர்களுடன் கலந்தாலோசிப்பது.

Consulting with / copying from another candidate in the examination hall.

- (ii) தன்னுடைய OMR விடைத்தாளைப் பார்த்து எழுத மற்ற விண்ணப்பதாரர்களை அனுமதித்தல்.

Permitting others to copy from his OMR answer sheet.

- (iii) புத்தகம் அல்லது அச்சிடப்பட்ட / தட்டச்சு செய்யப்பட்ட மற்றும் கையால் எழுதப்பட்ட குறிப்புகள் ஆகியவற்றை பார்த்து எழுதுதல்.

Copying from books or notes which are printed / typewritten / hand written.

- (iv) தேர்வுக் கூடத்தில் விண்ணப்பதாரர்கள் வினாக்களுக்கான விடைகள் தொடர்பாக, அறை கண்காணிப்பாளரையோ அல்லது வேறு அலுவலரின் உதவியையோ நாடுதல்.

Seeking the help / assistance of any official / hall supervisor in answering questions in examination hall.

- (v) அலைபேசி (செல்லூலார் போன்), நினைவூட்டு குறிப்புகள் அடங்கிய கைக்கடிகாரங்கள் மற்றும் மோதிரங்கள், அல்லது வேறுவகை மின்னணு / மின்னணு சாராத சாதனங்களான P & G Design Data Book, புத்தகம், குறிப்புகள், கைப்பைகள் ஆகியவற்றை விண்ணப்பதாரர்கள் தேர்வுக் கூடத்திற்குள் வைத்திருப்பது.

Possession of electronic devices such as cellular phones, watches and rings with in-built memory notes, Bluetooth devices, communication chip, other electronic devices and non-electronic devices such as P&G Design Data Book, books, notes, handbags, other non-permitted materials, etc.

- (vi) தேர்வுக்கூடத்திலிருந்து பயன்படுத்தப்பட்ட / பயன்படுத்தப்படாத OMR விடைத்தாளினை முழுமையாகவோ / பகுதியாகவோ அறைக்கண்காணிப்பாளரிடம் ஒப்படைக்காமல் எடுத்துச் செல்லுதல்.

Taking away from the examination hall, the whole or part of any used / unused OMR answer sheet, without handing it over to the room invigilator.

C. விரிந்துரைக்கும் வகைத் தேர்வு / Descriptive Type Examination

விண்ணப்பதாரர் தேர்வுக் கூடத்தில் அவருக்காக ஒதுக்கப்பட்ட இருக்கையில் அமர்ந்த பின்பு, கணினிமயமாக்கப்பட்ட வருகைப் பெயர்ப்பட்டியலில் (Computerised Attendance Sheet) அவரது ஒப்புக்கையுடன், ஒரு வினாத்தொகுப்புடன் கூடிய விடைப்புத்தகம் அடங்கிய உறை விண்ணப்பதாரருக்கு அறைக் கண்காணிப்பாளரால் வழங்கப்படும். வருகைப் பெயர்ப்பட்டியலில் உள்ள தன் பெயர், பதிவெண் ஆகியவற்றை சரிபார்த்துக் கொண்டு, தனக்கு தரப்பட்டிருக்கும் விடைப்புத்தகத்தின் எண்ணை விண்ணப்பதாரர் அப்போது எழுதப்போகும் தேர்வுத்தாளுக்கான வருகைப் பெயர்ப்பட்டியலில் தன்னுடைய பெயருக்கு எதிரே எழுதி, தன் கையொப்பத்தையும் இடவேண்டும்.

After the candidate has taken his allotted seat in the examination hall he will be supplied with a question-cum-answer booklet by the invigilator duly obtaining necessary acknowledgement from the candidate in the computerized attendance sheet. The candidate should verify his name and register number properly and then write the answer booklet number in the attendance sheet against the subject concerned and record his signature.

விண்ணப்பதாரர்கள், வினாத்தொகுப்பின் அறிவுரைகளில் கூறப்பட்டிருந்தால் ஆலிவர் மற்றும் பாயிட் (Oliver and Boyd) எழுதிய கிளார்க்ஸ் டேபிள், சேஷாத்திரியின் நிலையான இயற்பியல் கையேடு மற்றும் கணித அட்டவணை (Hand book of physical constants and Mathematical table) ஆகியவைகளை உபயோகப்படுத்தலாம். மேலும், விரிந்துரைக்கும்வகைத் தேர்வுகளுக்கு மின்கலத்தால் இயக்கப்படும் சிறிய கணிப்புக் கருவிகளையும் (Battery operated simple calculator) மற்றும் பொறியியல் பாடத்தேர்வுக்கு Advanced Scientific Calculator கருவியையும் உபயோகப்படுத்தலாம்.

The candidates may use 'Clarks Table' by Oliver and Boyd and Handbook of Physical Constants and Mathematical Tables by Seshadri, only if such materials are specifically permitted or an instruction to this effect is incorporated in the question booklet. Candidates are allowed to use battery operated simple calculators for answering papers of descriptive type and to use the advanced scientific calculators in case of examination in engineering subjects.

விரிந்துரைக்கும் வகைத் தேர்வில் தேர்வாணைய அறிவுரைகளை மீறுதலுக்கான தண்டனைகள்

Penalty for violation of Commission's instructions in the descriptive type examination

கீழ்க்கண்ட விதிமுறை மீறல்களுக்காக விண்ணப்பதாரர்களின் விடைப்புத்தகம் செல்லாததாக்கப்படும் / மதிப்பெண் குறைக்கப்படும் / குற்றவியல் நடவடிக்கை எடுக்கப்படும் / விடைப்புத்தகம் செல்லாததாக்கப்பட்டு தேர்வு எழுதுவதிலிருந்து விலக்கி வைக்கப்படுவர்:

The answer booklets of the candidate will be invalidated / marks deducted / criminal action initiated / answer booklets will be invalidated and debarment imposed for the following violations:

விடைப்புத்தகம் செல்லாததாக்கப்படுதல் / Invalidation of Answer Booklet

- (i) விண்ணப்பதாரர்கள் நீலம் அல்லது கருமை நிற மை கொண்ட பேனாக்களை தவிர மற்ற பேனாக்களை உபயோகித்தல். விண்ணப்பதாரர்கள் மேற்கூறிய இரண்டு நிற மையுடைய பேனாக்களில் ஏதாவது ஒரு நிறம் (நீலம் அல்லது கருமை) மை கொண்ட பேனாவை மட்டும் உபயோகப்படுத்த

வேண்டும். விண்ணப்பதாரர் நீல நிற மை பேனாவை உபயோகித்தால், அவர் விடைப்புத்தகம் முழுவதும் அதாவது விடை எழுதுதல், படம் வரைதல், அடிக்கோடிடுதல், மேற்கோள்காட்டுதல், விடைப்புத்தகத்தில் பயன்படுத்தாத இடங்களை/ தேவையான எண்ணிக்கைக்கு அதிகமான விடைகளை அடித்தல் (Strike off), போன்றவற்றுக்கு அதே நீல நிற மை பேனாவை மட்டுமே உபயோகிக்க வேண்டும். அதேபோல் விண்ணப்பதாரர் கருப்பு நிற மை பேனாவை உபயோகித்தால், அவர் விடைப்புத்தகம் முழுவதும், அதாவது விடை எழுதுதல், படம் வரைதல், அடிக்கோடிடுதல், மேற்கோள்காட்டுதல் விடைப்புத்தகத்தில் பயன்படுத்தாத இடங்களை/ தேவையான எண்ணிக்கைக்கு அதிகமான விடைகளை அடித்தல் (Strike off), போன்றவற்றுக்கு அதே கருப்பு நிற மை பேனாவை மட்டுமே உபயோகிக்க வேண்டும். விண்ணப்பதாரர் ஒரு விடைப்புத்தகத்தில் இரண்டு நிற மை பேனாக்களையும் (நீலம் மற்றும் கருப்பு) உபயோகிக்கக் கூடாது. மேலும், விண்ணப்பதாரர் மேற்கூறிய தேவைகளுக்கு அதே நிறம், அதே வகை கொண்ட பேனாக்களை போதுமான எண்ணிக்கையில் வைத்திருக்க வேண்டும்.

Usage of pen containing ink other than blue or black. Candidates should use any one of the two colours only. If the candidate uses blue ink, he should use the same blue ink in the entire answer booklet for all purposes including answering, drawing, underlining, highlighting, striking off unused space in the answer booklet / answers in excess of the number required, etc. Likewise, if the candidate uses black ink he should use the same black ink in the entire answer booklet for all purposes. He should not use both blue and black ink in an answer paper. For this purpose, candidates should keep sufficient number of additional pens of same type, with same colour and shade of ink.

- (ii) விண்ணப்பதாரர்கள் தேர்வு எழுதும்போது *whitener, sketch pens, பென்சில், வண்ணப் பென்சில், வண்ண மை பேனா, Crayons* போன்றவைகளை உபயோகப்படுத்துதல்.

Usage of whitener, sketch pens, pencil, colour pencils, multi-colour pens, crayons or any other writing materials, for any purpose.

- (iii) விடைப்புத்தகத்தில் பதிவு எண் எழுதுவதற்கென கொடுக்கப்பட்டுள்ள இடத்தில், பதிவு எண் எழுதப்படாமல் விடுபட்டிருந்தாலோ விடைப்புத்தகத்தில் பதிவெண்ணிற்கென ஒதுக்கப்பட்டுள்ள இடத்தைத் தவிர வேறு இடங்களில் பதிவெண்ணை எழுதுதல்.

Failure to write the Register Number in the space provided for it, in the answer booklet. Writing their register number in places other than the space specified, in the answer booklet.

- (iv) வினாத்தொகுப்பு / விடைப்புத்தகத்தில் குறிப்பாக அறிவுறுத்தப்பட்ட பெயர் மற்ற விவரங்களன்றி, விண்ணப்பதாரரின் பெயர், கையொப்பம், சுருக்கொப்பம், தொலைபேசி எண், அலைபேசி எண் (Cell Phone No.), மற்றும் மதக் குறியீடு ஆகியவற்றை எழுதுதல்.

Writing religious symbols, writing their name, signature, phone number, cell phone number, initials, address and writing any other name, initial or address in the answer booklet except in the manner instructed in the question-cum-answer booklet.

- (v) விண்ணப்பதாரர் தன்னுடைய தேர்ச்சி தொடர்பாக விடைப்புத்தகத்தில் தேர்வாளரின் பரிவைத்தூண்டும் வகையில் எழுதுதல்.

Appealing to the examiner in the answer booklet, invoking sympathy of examiners in connection with their results.

- (vi) விண்ணப்பதாரர் கேள்விக்கு தொடர்பில்லாத அல்லது தேர்வுக்கு சம்பந்தமில்லாத ஏதாவது கருத்துக்கள் மற்றும் பொருத்தமில்லாதவற்றை தனது அடையாளத்தை வெளிப்படுத்தும் வகையில் எழுதுவது.

Candidates writing anything unconnected to the question, or any impertinent remarks and irrelevant matter revealing his identity.

- (vii) குறிப்பிட்டு அனுமதிக்கப்பட்ட நிகழ்வுகளைத் தவிர, விண்ணப்பதாரர்கள் ஒரு பகுதி ஆங்கிலத்திலும் மற்றொரு பகுதி தமிழிலும் விடை எழுதுவது. விண்ணப்பதாரர் தமிழில் விடை எழுதினால், அத்தேர்வில் எல்லா விடைகளையும் தமிழில் மட்டுமே எழுத வேண்டும் அல்லது ஆங்கிலத்தில் எழுதினால், எல்லா விடைகளையும் ஆங்கிலத்தில் மட்டுமே எழுத வேண்டும்.

இருப்பினும், மொழிபெயர்க்க இயலாத தொழில்நுட்ப வார்த்தைகள் (Technical words) அந்தந்த மொழியில் உள்ளவாறே எழுதலாம், மாறாக வாக்கியம் முழுவதும் / விடை முழுவதும் மொழிமாற்றி எழுதக்கூடாது. இவ்வறிவுரையை மீறும் விண்ணப்பதாரரின் விடைப்புத்தகம் செல்லாததாகக்கப்படும்.

Writing the answers in more than one language (i.e., partly in Tamil and partly in English) except in cases where specifically permitted. If the candidates answer in Tamil, they should write the entire examination in Tamil only or if the candidates answer in English, they should write the entire examination in English only. However, technical words which cannot be translated, can be written in the respective languages, i.e., only the technical words and not the entire sentence / entire answers. The answer booklet of the candidate who violates this instruction will be invalidated.

(viii) தேர்வு எழுத வரும் எந்தவொரு விண்ணப்பதாரரும் தனக்கென ஒதுக்கப்பட்ட தேர்வுக்கூடத்தைத் தவிர்த்து, தேர்வாணையத்தின் முன் ஒப்புதலின்றி வேறொரு தேர்வுக்கூடத்தில் தேர்வு எழுதுதல்.

If any candidate appears for the examination at a venue other than the one he was originally allotted, without prior approval of the Commission.

(ix) பிற தேர்வர்களின் இருக்கையில் தவறாக அமர்ந்து தேர்வு எழுதுதல் / பிறதேர்வர்களின் விடைப்புத்தகத்தை பயன்படுத்துவது.

Wrongly seated in the place of other candidates and/or written the examination using the answer booklet of other candidates.

மதிப்பெண் குறைத்தல் / Deduction of marks

(i) விடைப்புத்தகத்தில் பதிவு எண் எழுதுவதற்கென கொடுக்கப்பட்டுள்ள இடத்தில், பதிவு எண் தவறாக எழுதப்பட்டிருந்தால், இரண்டு மதிப்பெண்கள் குறைக்கப்படும்.

A reduction of two marks will be made for writing Register Number incorrectly in the space provided for it, in the answer booklet.

- (ii) விண்ணப்பதாரர்கள் தாங்கள் எழுதும் விடைகளில் மேற்கோள்காட்டுவதற்கு hyphen symbol (-) தவிர வேறு எந்த குறியீட்டினையும் உபயோகிக்கக் கூடாது. தவறும்பட்சத்தில், அத்தகைய விடைத்தாளுக்கு 5 மதிப்பெண்கள் குறைக்கப்படும்.

For highlighting the answers, no symbol other than hyphen (-) symbol shall be used, failing which the candidates shall be penalized by deduction of 5 marks, in that paper.

குற்றவியல் நடவடிக்கை மேற்கொள்ளுதல் / Initiation of criminal action

- (i) தேர்வுக்கூடத்தில் விண்ணப்பதாரரின் தவறான நடத்தை மற்றும் ஒழுங்கீனச் செயல்களுக்கு குற்றவியல் நடவடிக்கை எடுக்கப்படும் (பொது அறிவுரைகள் பத்தி 18[A](vi) பார்க்கவும்).

Misbehaviour and indiscipline in the examination hall.
(Refer para 18(A)(vi) of General Instructions)

- (ii) ஆள்மாறாட்டம் மற்றும் தேர்வு கூடத்திற்குள் அல்லது வெளியே விரும்பத்தகாத செயல்களில் ஈடுபடுவது உள்ளிட்ட எவ்வித முறைகேட்டிலும் ஈடுபடும் பட்சத்தில் குற்றவியல் நடவடிக்கை எடுப்பதுடன் தேர்வாணையத்தால் தக்கதென கருதப்படும் காலம் வரையில் தேர்வு எழுதுவதிலிருந்து விண்ணப்பதாரர்கள் விலக்கி வைக்கப்படுவார்கள்.

Indulging in any type of malpractice, including impersonation and resorting to unfair means within the examination hall or outside will lead to debarment for any period deemed fit by the Commission, besides initiation of criminal action.

விடைப்புத்தகம் செல்லாததாக்கப்படுதல் மற்றும் தகுதியற்றவராக்குதல் Invalidation of Answer Booklet and Debarment

கீழ்க்காண்பவை உட்பட, தேர்வு மையத்திலோ அல்லது வெளியிலோ விண்ணப்பதாரர்கள் ஈடுபடும் விரும்பத்தகாத அல்லது ஒழுங்கீனச் செயல்களுக்கு அல்லது தீய நடவடிக்கைகளுக்கு விடைப்புத்தகம் செல்லாததாக்கப்பட்டு, குறைந்தபட்சம் மூன்று ஆண்டுகள் தேர்வு எழுதுவதிலிருந்து விலக்கி வைக்கப்படுவார்கள்.

Invalidation of answer booklet as well as debarment for a minimum period of three years will be imposed on candidates resorting to any kind of irregularity or malpractice within / outside the examination hall including:

- (i) தேர்வுக் கூடத்தில் மற்ற விண்ணப்பதாரர்களின் விடைப்புத்தகத்தைப் பார்த்து எழுதுவது.

Copying from another candidate in the examination hall.

- (ii) தன்னுடைய விடைப்புத்தகத்தைப் பார்த்து எழுத, மற்ற விண்ணப்பதாரர்களை அனுமதித்தல்.

Permitting others to copy from his answer booklet.

- (iii) புத்தகம் அல்லது அச்சிடப்பட்ட / தட்டச்சு செய்யப்பட்ட மற்றும் கையால் எழுதப்பட்ட குறிப்புகள் ஆகியவற்றை பார்த்து எழுதுதல்

Copying from books or notes which are printed / typewritten / hand written.

- (iv) தேர்வுக் கூடத்தில் விண்ணப்பதாரர்கள் வினாக்களுக்கான விடைகள் தொடர்பாக, அறைக் கண்காணிப்பாளரையோ அல்லது வேறு அலுவலரின் உதவியையோ நாடுதல்.

Seeking the help / assistance of any official / hall supervisor in answering questions in examination hall.

- (v) விண்ணப்பதாரர்கள், தேர்வாளரை அணுகுதல் அல்லது அதற்கு முயற்சி செய்தல் அல்லது மற்றவர் மூலம் தேர்வாளரை அணுகுதல்.

Approaching or attempting to approach an examiner or getting other people to approach an examiner on his behalf.

- (vi) அலைபேசி (செல்லுலார் போன்), நினைவூட்டு குறிப்புகள் அடங்கிய கைக்கடிகாரங்கள் மற்றும் மோதிரங்கள் அல்லது வேறுவகை மின்னணு / மின்னணு சாராத சாதனங்களான P & G Design Data Book, புத்தகம், குறிப்புகள், கைப்பைகள் ஆகியவற்றை விண்ணப்பதாரர்கள் தேர்வுக் கூடத்திற்குள் வைத்திருத்தல்.

Possession of electronic devices such as cellular phones, watches and rings with in-built memory notes, Bluetooth devices, communication chip, other electronic devices and non-electronic devices such as P&G Design Data Book, books, notes, handbags, other non-permitted materials, etc.

- (vii) தேர்வுக்கூடத்திலிருந்து பயன்படுத்தப்பட்ட / பயன்படுத்தப்படாத விடைப்புத்தகத்தினை முழுமையாகவோ / பகுதியாகவோ அறைக்கண்காணிப்பாளரிடம் ஒப்படைக்காமல் எடுத்துச் செல்லுதல்.

Taking away from the examination hall, the whole or part of any used / unused answer booklet, without handing it over to the room invigilator.

19. தெரிவு முறை / SELECTION PROCEDURE

- A. முதல் நிலைத் தேர்வு, முதன்மை எழுத்துத் தேர்வு மற்றும் வாய்மொழித் தேர்வு ஆகியவற்றின் அடிப்படையில் தெரிவு நடத்தப்படும் பதவிகளுக்கான தெரிவு முறை

Procedure of selection to posts for which selection is made on the basis of a Preliminary Examination, Main Written Examination and Oral Test

- (i) முதல் நிலைத் தேர்வு என்பது விண்ணப்பதாரர்களை முதன்மை எழுத்துத் தேர்வுக்கு தெரிவு செய்து அனுமதிக்க நடத்தப்படும் ஒரு தேர்வாகும். முதன்மைத் தேர்வுக்கு அனுமதிக்க தகுதியானவர்களாக அறிவிக்கப்படும் விண்ணப்பதாரர்கள், தமது முதலிலைத் தேர்வில் பெற்ற மதிப்பெண்கள், அவர்களது இறுதித் தகுதியினை நிர்ணயிக்க கணக்கில் எடுத்துக்கொள்ளப்படமாட்டாது.

The preliminary examination is meant to serve as a screening test only. The marks obtained in the preliminary examination by the candidates who are declared qualified for admission to the main written examination will not be counted for determining their final order of merit.

- (ii) இணையவழி சான்றிதழ் சரிபார்ப்பிற்குப் பின்னரே முதன்மைத் எழுத்துத் தேர்விற்கு தகுதியுடைய விண்ணப்பதாரர்கள் அனுமதிக்கப்படுவார்கள்.

Admission to the main written examination is preceded by online certificate verification.

- (iii) முதன்மை எழுத்துத் தேர்வுக்கு அனுமதிக்கப்பட வேண்டிய விண்ணப்பதாரர்களின் எண்ணிக்கையானது, ஒருங்கிணைந்த குடிமைப்பணிகள் தேர்வு - I-ல் அடங்கிய ஒவ்வொரு பதவிக்கும் தெரிவு செய்யப்படவேண்டிய விண்ணப்பதாரர்களின் எண்ணிக்கையை விட இருபது மடங்கு இருக்கும். ஏனைய தேர்வுகளைப் பொறுத்தமட்டில், முதன்மை எழுத்துத் தேர்வுக்கு அனுமதிக்கப்பட வேண்டிய விண்ணப்பதாரர்களின் விகிதாச்சாரமானது அந்தந்த தேர்வு அறிவிக்கையில் குறிப்பிட்டுள்ளபடி இருக்கும்.

The number of candidates to be admitted to the main written examination will be twenty times the number of candidates to be recruited to each of the posts included in Combined Civil Services Examination-I. In case of other examinations, the ratio will be as specified in the respective notifications.

- (iv) தேர்வாணையத்தால் நிர்ணயிக்கப்பட்ட விகிதாச்சாரம் தவிர, முதன்மை எழுத்துத் தேர்விற்கு அனுமதிக்கப்பட வேண்டிய விண்ணப்பதாரர்களின் எண்ணிக்கையானது, நியமன ஒதுக்கீட்டு விதிகளுக்கும் உட்பட்டதாகும். நியமன ஒதுக்கீட்டுக்குரிய ஒவ்வொரு வகுப்புப் பிரிவிலும், தங்களது வகுப்புப் பிரிவிற்கான கட்-ஆப் மதிப்பெண்களுக்கு சமமான மதிப்பெண்களைப் பெறும் அனைத்து விண்ணப்பதாரர்களும் முதன்மை எழுத்துத் தேர்விற்கு அனுமதிக்கப்படுவார்கள், இதனால் முதன்மை எழுத்துத் தேர்விற்கு அனுமதிக்கப்பட வேண்டிய விண்ணப்பதாரர்களின் எண்ணிக்கையானது நிர்ணயிக்கப்பட்ட விகிதத்தை விட அதிகமாகலாம்.

Besides the ratio fixed by the Commission, the number of candidates to be admitted to the main written examination is also subject to the rule of reservation of appointments.

However, in each reservation group, all candidates who secure marks equal to the cut-off marks of their reservation group, shall be admitted to the main written examination, though the number of candidates to be admitted to the main written examination may exceed the ratio fixed.

- (v) முதன்மை எழுத்துத் தேர்வில் பெற்ற மதிப்பெண்கள் மற்றும் நியமன ஒதுக்கீட்டு விதி ஆகியவற்றின் அடிப்படையில் விண்ணப்பதாரர்கள் மூலச் சான்றிதழ் சரிபார்ப்பு மற்றும் வாய்மொழித் தேர்வுக்கு அனுமதிக்கப்படுவார்கள்.

Based on the marks obtained at the main written examination and subject to the rule of reservation of appointments, candidates shall be admitted to original certificate verification – cum - oral test.

- (vi) ஆதிதிராவிடர் வகுப்பினர், ஆதிதிராவிடர் வகுப்பினர் (அருந்ததியர்), பழங்குடியினர், மிகவும் பிற்படுத்தப்பட்ட வகுப்பினர் / சீர்மரபினர், இசுலாமியரல்லாத பிற்படுத்தப்பட்ட வகுப்பினர், பிற்படுத்தப்பட்ட இசுலாமிய வகுப்பினர் ஆகிய பணியிட ஒதுக்கீட்டிற்குரிய வகுப்புப்பிரிவுகள் மற்றும் பொது பிரிவுகளுள் எந்தெந்தப் பிரிவுகளில் ஒதுக்கீடு செய்யப்பட்ட/அறிவிக்கப்பட்ட காலியிடங்களின் எண்ணிக்கை ஐந்து அல்லது அதற்கு மேற்பட்டதாக இருக்கிறதோ, அந்தந்தப் பிரிவுகளில் வாய்மொழித் தேர்வுக்கு அனுமதிக்கப்படும் விண்ணப்பதாரர்களின் எண்ணிக்கை அக்குறிப்பிட்ட பிரிவுகளில் நியமனம் செய்யப்படவுள்ள விண்ணப்பதாரர்களின் எண்ணிக்கையைப் போன்று இரு மடங்காக இருக்கும்.

If the number of vacancies notified / reserved to be filled up by any one or more of the reservation groups [viz., Scheduled Castes, Scheduled Caste (Arunthathiyars), Scheduled Tribes, Most Backward Classes / Denotified Communities, Backward Classes (other than Muslim) or Backward Classes (Muslim) or General Turn], is five and above, the number of candidates to be admitted to the oral test shall be two times the number of vacancies.

- (vii) மேற்குறிப்பிடப்பட்ட அதே நியமனத்திற்குரிய காலியிடங்கள் எந்தெந்த வகுப்புப்பிரிவுகளில் நான்கு அல்லது அதற்கும் குறைவாக உள்ளதோ, அந்தக் குறிப்பிட்ட பிரிவுகளில் வாய்மொழித் தேர்வுக்கு அனுமதிக்கப்படும் விண்ணப்பதாரர்களின் எண்ணிக்கை, அப்பிரிவுகளில் நியமனம் செய்யப்படவுள்ள விண்ணப்பதாரர்களின் எண்ணிக்கையைப் போன்று மூன்று மடங்காக இருக்கும்.

If the number of vacancies in any one or more of the reservation groups, for the same recruitment, is four and below, the number of candidates to be admitted to the oral test from those particular reservation group(s) shall be three times the number of vacancies.

- (viii) விண்ணப்பதாரர்கள் முதன்மை எழுத்துத் தேர்விலும், வாய்மொழித் தேர்விலும் பெற்ற மொத்த மதிப்பெண்கள் மற்றும் நியமன ஒதுக்கீட்டு விதி ஆகியவற்றின் அடிப்படையில் கலந்தாய்விற்கு அனுமதிக்கப்பட்டு இறுதி தெரிவு செய்யப்படும்.

Based on the total marks obtained by the candidates at the main written examination and oral test taken together, subject to the rule of reservation of appointments, candidates shall be admitted to counselling – cum – selection.

B. எழுத்துத் தேர்வு மற்றும் வாய்மொழித் தேர்வின் அடிப்படையில் தெரிவு நடத்தப்படும் பதவிகளுக்கான தெரிவு முறை

Procedure of selection to posts for which selection is made on the basis of a multiple choice question based written examination and oral test

- (i) இணையவழி விண்ணப்பத்தில் கோரப்பட்ட உரிமை கோரல்களின் அடிப்படையில், விண்ணப்பதாரர்கள் எழுத்துத் தேர்விற்கு அனுமதிக்கப்படுவார்கள்.

The candidates shall be admitted to the written examination, based on the claims made in the online application.

- (ii) எழுத்துத் தேர்வு முடிவுகளின் அடிப்படையில், விண்ணப்பதாரர்கள் இணையவழி சான்றிதழ் சரிபார்பிற்கு அனுமதிக்கப்படுவார்கள்.

Based on the results of the written examination, candidates shall be admitted to the online certificate verification.

- (iii) இணையவழி சான்றிதழ் சரிபார்பிற்குப் பின்னர், எழுத்துத் தேர்வில் பெற்ற மதிப்பெண்களின் அடிப்படையில், நியமன ஒதுக்கீட்டு விதி பொருந்துமெனில் அதனைப் பின்பற்றி, விண்ணப்பதாரர்கள் மூலச் சான்றிதழ் சரிபார்ப்பு மற்றும் வாய்மொழித் தேர்வுக்கு அனுமதிக்கப்படுவார்கள்.

After online certificate verification, based on the marks obtained at the written examination and subject to the rule of reservation of appointments, wherever it applies, candidates shall be admitted to original certificate verification – cum – oral test.

- (iv) ஆதிதிராவிடர் வகுப்பினர், ஆதிதிராவிடர் வகுப்பினர் (அருந்ததியர்), பழங்குடியினர், மிகவும் பிற்படுத்தப்பட்ட வகுப்பினர் / சீர்மரபினர், இசுலாமியரல்லாத பிற்படுத்தப்பட்ட வகுப்பினர், பிற்படுத்தப்பட்ட இசுலாமிய வகுப்பினர் ஆகிய பணியிட ஒதுக்கீட்டிற்குரிய வகுப்புப்பிரிவுகள் மற்றும் பொது பிரிவுகளுள் எந்தெந்தப் பிரிவுகளில் ஒதுக்கீடு செய்யப்பட்ட/அறிவிக்கப்பட்ட காலியிடங்களின் எண்ணிக்கை ஐந்து அல்லது அதற்கும் மேற்பட்டதாக இருக்கிறதோ, அந்தந்தப் பிரிவுகளில் வாய்மொழித் தேர்வுக்கு அனுமதிக்கப்படும் விண்ணப்பதாரர்களின் எண்ணிக்கை அக்குறிப்பிட்ட பிரிவுகளில் நியமனம் செய்யப்படவுள்ள விண்ணப்பதாரர்களின் எண்ணிக்கையைப் போன்று இரு மடங்காக இருக்கும்.

If the number of vacancies notified / reserved to be filled up by any one or more of the reservation groups [viz., Scheduled Castes, Scheduled Caste (Arunthathiyars), Scheduled Tribes, Most Backward Classes / Denotified Communities, Backward Classes (other than Muslim) or Backward Classes (Muslim) or General Turn], is five and above, the number of candidates to be admitted to the oral test shall be two times the number of vacancies.

- (v) மேற்குறிப்பிடப்பட்ட அதே நியமனத்திற்குரிய காலியிடங்கள் எந்தெந்த வகுப்புப்பிரிவுகளில் நான்கு அல்லது அதற்கும் குறைவாக உள்ளதோ, அந்தக் குறிப்பிட்ட பிரிவுகளில் வாய்மொழித் தேர்வுக்கு அனுமதிக்கப்படும் விண்ணப்பதாரர்களின் எண்ணிக்கை, அப்பிரிவுகளில் நியமனம் செய்யப்படவுள்ள விண்ணப்பதாரர்களின் எண்ணிக்கையைப் போன்று மூன்று மடங்காக இருக்கும்.

If the number of vacancies in any one or more of the reservation groups, for the same recruitment, is four and below, the number of candidates to be admitted to the oral test from those particular reservation group(s) shall be three times the number of vacancies.

- (vi) நியமன ஒதுக்கீட்டு விதி பொருந்தாத, ஒரேயொரு பணியிடத்தை மட்டும் கொண்ட பதவிகளைப் பொறுத்தவரை, எழுத்துத் தேர்வில் பெற்ற மதிப்பெண்களின் அடிப்படையில் வாய்மொழித் தேர்வுக்கு அனுமதிக்கப்படும் விண்ணப்பதாரர்களின் எண்ணிக்கை மூன்றாக இருக்கும்.

In respect of posts, the total cadre strength of which is one only and for which the rule of reservation of appointments does not apply, the number of candidates to be admitted to the oral test on the basis of the marks obtained at the written examination shall be three.

- (vii) விண்ணப்பதாரர்கள் எழுத்துத் தேர்விலும், வாய்மொழித் தேர்விலும் பெற்ற மதிப்பெண்களின் அடிப்படையில், நியமன ஒதுக்கீட்டு விதி பொருந்துமெனில் அதனைப் பின்பற்றி, கலந்தாய்விற்கு அனுமதிக்கப்பட்டு இறுதி தெரிவு செய்யப்படும்.

Based on the total marks obtained by the candidates at the written examination and oral test taken together, subject to the rule of reservation of appointments, wherever it applies, candidates shall be admitted to counselling – cum – selection.

குறிப்பு/Note:

- (a) விண்ணப்பதாரர் முதன்மை எழுத்துத்தேர்வின்/ எழுத்துத் தேர்வின் அனைத்துப்பாடங்களிலும், வாய்மொழித் தேர்விலும் கலந்து கொள்வது கட்டாயமாகும். முதன்மை எழுத்துத்தேர்வின் / எழுத்துத் தேர்வின் ஏதேனுமொரு பாடத்தில் தேர்வெழுத்தாத விண்ணப்பதாரர்கள், அத்தேர்வுக்கான குறைந்த பட்ச மதிப்பெண்களைப் பெற்றிருந்தாலும் கூட, தெரிவு செய்யப்பட தகுதியானவராக கருதப்படமாட்டார்கள்.

Appearance in all the papers of the main written examination / written examination as well as the oral test is compulsory. Candidates who have not appeared for any one or more papers of the main written examination / written examination, shall not be considered for selection, even if they secure the minimum qualifying marks for selection.

- (b) வாய்மொழித் தேர்வில் பங்கு பெற்ற விண்ணப்பதாரர்கள் எழுத்துத் தேர்விலும், வாய்மொழித்தேர்விலும் பெற்ற மதிப்பெண்கள் அக்குறிப்பிட்ட பதவிக்கான வாய்மொழித் தேர்வுகள் நடைபெறும் நாட்களின் இறுதி நாளன்று, மாலையில், தமிழ்நாடு அரசுப்பணியாளர் தேர்வாணைய இணையதள முகவரியில் www.tnpsc.gov.in வெளியிடப்படும்.

The marks obtained by the candidates appearing for the oral test, both in the written examination as well as in the oral test, will be made available in the Commission's website www.tnpsc.gov.in in the evening of the last day fixed for oral test.

C. எழுத்துத்தேர்வின் அடிப்படையில் மட்டுமே தெரிவு நடத்தப்படும் பதவிகளுக்கான தெரிவு முறை

Procedure of selection to posts for which selection is made on the basis of multiple choice question based written examination only

(i) இணையவழி விண்ணப்பத்தில் கோரப்பட்ட உரிமை கோரல்களின் அடிப்படையில் விண்ணப்பதாரர்கள் எழுத்துத் தேர்விற்கு அனுமதிக்கப்படுவார்கள்.

The candidates shall be admitted to the written examination, based on the claims made in the online application.

(ii) எழுத்துத் தேர்வு முடிவுகளின் அடிப்படையில், விண்ணப்பதாரர்கள் இணையவழி சான்றிதழ் சரிபார்ப்பிற்கு அனுமதிக்கப்படுவார்கள்.

Based on the results of the written examination, candidates shall be admitted to the online certificate verification.

(iii) இணையவழி சான்றிதழ் சரிபார்ப்பிற்குப் பின்னர், எழுத்துத் தேர்வில் பெற்ற மதிப்பெண்களின் அடிப்படையில், நியமன ஒதுக்கீட்டு விதி பொருந்துமெனில் அதனைப் பின்பற்றி, விண்ணப்பதாரர்கள் மூலச் சான்றிதழ் சரிபார்ப்பு மற்றும் கலந்தாய்விற்கு அனுமதிக்கப்படுவார்கள்.

After online certificate verification, based on the marks obtained at the written examination and subject to the rule of reservation of appointments, wherever it applies, candidates shall be admitted to original certificate verification – cum – counselling.

(iv) ஆதிதிராவிடர் வகுப்பினர், ஆதிதிராவிடர் வகுப்பினர் (அருந்ததியர்), பழங்குடியினர், மிகவும் பிற்படுத்தப்பட்ட வகுப்பினர் / சீர்மரபினர், இசுலாமியரல்லாத பிற்படுத்தப்பட்ட வகுப்பினர், பிற்படுத்தப்பட்ட இசுலாமிய வகுப்பினர் ஆகிய பணியிட ஒதுக்கீட்டிற்குரிய வகுப்புப்பிரிவுகள் மற்றும் பொது பிரிவுகளுள் எந்தெந்தப் பிரிவுகளில் ஒதுக்கீடு செய்யப்பட்ட/அறிவிக்கப்பட்ட காலியிடங்களின் எண்ணிக்கை ஐந்து அல்லது அதற்கும் மேற்பட்டதாக இருக்கிறதோ,

அந்தந்தப் பிரிவுகளில் கலந்தாய்விற்கு அனுமதிக்கப்படும் விண்ணப்பதாரர்களின் எண்ணிக்கை, அக்குறிப்பிட்ட பிரிவுகளில் நியமனம் செய்யப்படவுள்ள விண்ணப்பதாரர்களின் எண்ணிக்கையைப் போன்று இரு மடங்காக இருக்கும்.

If the number of vacancies notified / reserved to be filled up by any one or more of the reservation groups [viz., Scheduled Castes, Scheduled Caste (Arunthathiyars), Scheduled Tribes, Most Backward Classes / Denotified Communities, Backward Classes (other than Muslim) or Backward Classes (Muslim) or General Turn], is five and above, the number of candidates to be admitted to counselling shall be two times the number of vacancies.

- (v) மேற்குறிப்பிடப்பட்ட அதே நியமனத்திற்குரிய காலியிடங்கள் எந்தெந்த வகுப்புப்பிரிவுகளில் நான்கு அல்லது அதற்கும் குறைவாக உள்ளதோ, அந்தக் குறிப்பிட்ட பிரிவுகளில் கலந்தாய்விற்கு அனுமதிக்கப்படும் விண்ணப்பதாரர்களின் எண்ணிக்கை, அப்பிரிவுகளில் நியமனம் செய்யப்படவுள்ள விண்ணப்பதாரர்களின் எண்ணிக்கையைப் போன்று மூன்று மடங்காக இருக்கும்.

If the number of vacancies in any one or more of the reservation groups for the same recruitment, is four and below, the number of candidates to be admitted to counselling from those particular reservation group(s) shall be three times the number of vacancies.

- (vi) நியமன ஒதுக்கீட்டு விதி பொருந்தாத, ஒரேயொரு பணியிடத்தை மட்டும் கொண்ட பதவிகளைப் பொறுத்தவரை எழுத்துத் தேர்வில் பெற்ற மதிப்பெண்களின் அடிப்படையில் கலந்தாய்விற்கு அனுமதிக்கப்படும் விண்ணப்பதாரர்களின் எண்ணிக்கை மூன்றாக இருக்கும்.

In respect of posts, the total cadre strength of which is one only and for which the rule of reservation of appointments does not apply, the number of candidates to be admitted to counselling on the basis of the marks obtained at the written examination shall be three.

(vii) ஒட்டுமொத்த தரவரிசை மற்றும் அந்தந்த வகுப்புப் பிரிவு / சிறப்புப் பிரிவு தரவரிசை குறித்த விவரங்கள், ஒவ்வொரு விண்ணப்பதாரருக்கும் அந்த குறிப்பிட்ட தெரிவிற்கு வழங்கப்படுகின்றன. வகுப்புப்பிரிவின் அடிப்படையில் காலியிடங்கள் குறித்த விவரங்களும் தேர்வாணைய இணையதளத்தில் வெளியிடப்படும்.

The details regarding the overall rank and rank in the respective communal category and/or special category, shall also be provided for that particular recruitment in respect of each candidate. The details of distribution of vacancies shall also be hosted by the Commission.

D. தெரிவுப்பட்டியல் இணையதளத்தில் வெளியிடுதல்
Hosting of the Selection List

வாய்மொழித் தேர்வு/ கலந்தாய்வு முடிந்ததும், இறுதி செய்யப்பட்ட தெரிவுப்பட்டியல் தேர்வாணையத்தின் இணையதளத்தில் வெளியிடப்படும்.

Upon completion of oral test / counselling, as the case may be, the selection list will be hosted in the Commission's website.

20. கலந்தாய்வு / COUNSELLING

கலந்தாய்விற்கு அழைக்கப்படும் பதிவெண் வரிசையிலான விண்ணப்பதாரர்கள் பட்டியல், தேர்வாணைய இணையதளத்தில் வெளியிடப்படும். விண்ணப்பதாரர்கள் எந்தப் பதவிக்கான கலந்தாய்விற்காக அழைக்கப்பட்டாரோ, அப்பதவிக்குரிய, இணையவழி விண்ணப்பத்தில் கூறப்பட்டுள்ள விவரங்கள் மற்றும் உரிமை கோரல்களின் (claims) அடிப்படையில், அதற்கான மூலச்சான்றுகள் அனைத்தும் கலந்தாய்வு நடைபெறும் நாளன்று சரிபார்க்கப்படும். அனைத்து விவரங்களும் கூர்ந்தாய்வு செய்யப்பட்டப் பின்னரே, விண்ணப்பம் இறுதியாக அனுமதிக்கப்படும். விண்ணப்பதாரரின் தரவரிசை எண்ணின்படி, விண்ணப்பதாரர் கலந்தாய்வில் கலந்துக்கொள்ள அனுமதிக்கப்படுவார்.

கலந்தாய்வு நடைபெறும்போது, பதவிகளின் காலிப் பணியிடங்களின் எண்ணிக்கை / அலகு தொடர்பான விவரங்கள் காணொளிக்காட்டி (Video Projector) மூலம் காண்பிக்கப்படும். காலிப்பணியிடங்களின் எண்ணிக்கை ஒவ்வொரு பத்து நொடிக்கும் புதுப்பிக்கப்படும். விண்ணப்பதாரரின் விருப்பத்தேர்வு அடிப்படையில், பதவி / அலகு ஒதுக்கீடு செய்யப்பட்டு, ஒதுக்கீட்டு ஆணை தனிப்பட்ட பார் குறியீடு (Bar code) அடையாளத்தில் அப்பொழுதே வழங்கப்படும். அனைத்து செயல்முறைகளும் CCTVன் மூலம் கண்காணிக்கப்படும். ஒவ்வொரு நாள் கலந்தாய்வு முடிந்த பிறகும், துறைவாரியாக மாவட்டவாரியாக, இடஒதுக்கீடுவாரியாக நிரப்பப்பட்ட இடங்கள் மற்றும் காலிப்பணியிடங்களின் விவரங்கள் தேர்வாணைய இணையதளத்தில் வெளியிடப்படும்.

The register number-wise list of candidates summoned for counselling shall be announced in the Commission's website. On the date of counselling, original certificates in support of the claims made in the online application for the post(s) for which he is summoned for counselling will be verified based on the claims made in the online application. After thorough scrutiny of original documents, the application will be admitted finally. The candidate will then be allowed to participate in the counselling on the basis of his overall rank.

At the time of counselling, the number of vacancies in the posts / units shall be exhibited through a video projector and the vacancy position shall be updated every 10 seconds. Based on the option exercised by the candidates, post / unit will be allotted and the allotment orders will be issued on the spot with unique barcode identification. The entire proceedings will be carried out under CCTV camera surveillance. At the end of each day of counselling, the department-wise, district-wise, communal reservation-wise allotment of posts as well as the vacancy position will be published in the Commission's official website.

21. தொடக்க ஊதியம் / INITIAL PAY

எந்தவொரு பதவிக்கான ஊதியமும் அவ்வப்போது மாநில அரசால் செய்யப்படும் மாறுதலுக்குட்பட்டதாகும்.

The pay of any post is subject to modification, as may be made from time to time by the State Government.

22. தகுதிகாண் பருவம் / பயிற்சி / PROBATION AND TRAINING

ஒரு பதவிக்கு தெரிவு செய்யப்பட்டு பணியில் அமர்த்தப்பட்ட விண்ணப்பதாரர்கள் அரசினால் அவ்வப்போது வெளியிடப்படும் விதிகளில் வரையறுக்கப்பட்டுள்ளவாறு குறிப்பிட்ட காலத்திற்குள் தகுதிகாண் பருவம் மற்றும் பயிற்சிகளை முடிப்பதுடன், குறிப்பிட்டுள்ள தேர்வுகளிலும் தேர்ச்சி பெறவேண்டும். அந்தத் தேர்வுகளில் தேர்ச்சி பெறத் தவறினால், அரசு வரையறுக்கும் தண்டனைகளுக்கு உட்பட நேரிடும். நிர்ணயிக்கப்பட்ட தகுதிகாண் பருவம் முடிவடையும் முன்னரே, பணிக்கென நியமிக்கப்பட்ட விண்ணப்பதாரரின் தகுதிகாண் பருவக்காலம் இரத்து செய்யப்பட்டு, பணியிலிருந்தும் அவர் நீக்கப்படலாம். பணிக்கான தகுதிகாண் பருவகாலத்திற்குள், தகுதிகாண் பருவத்தினருக்கென ஏதேனும் தேர்வு விதிக்கப்பட்டிருந்து, அத்தேர்வில் தகுதிகாண் பருவத்தினர் தேர்ச்சியடையவில்லை என்றாலும், அல்லது மேற்குறிப்பிட்ட தகுதிகாண்பருவ முடிவில் அவர் பணிக்குப் பொருத்தமற்றவர் என்று கருதப்பட்டாலும் பணியிலிருந்து அவர் விலக்கப்படலாம்.

Candidates selected and appointed to a post should undergo such probation and training and should pass such tests as may be prescribed in the rules by the Government from time to time and are liable to face such penalties as prescribed by the Government for failure to pass such tests. At any time before the end of the prescribed period of probation, the probation of a candidate appointed, may be terminated and he may be discharged from the service. If, within the period of probation, the probationer does not pass the specified tests, if any, prescribed for the probationers, or if at the end of said period he is considered not suitable for full membership of the service, he will be discharged from the service.

23. தமிழ்நாடு அரசுப்பணியாளர் தேர்வாணையத்துடனான தகவல் தொடர்பு முறை **COMMUNICATION WITH THE TAMILNADU PUBLIC SERVICE COMMISSION**

A. ஒருமுறைப் பதிவு வழியாக இணையவழியில் தேர்வாணையத்துடன் தொடர்புகொள்ளும் முறையானது ஒவ்வொரு விண்ணப்பதாரரின் OTR ID-ல் உள்ளது.

Online correspondence via the One Time Registration Dashboard is available to every applicant in their One Time Registration ID.

- B.** ஒருமுறைப் பதிவு மற்றும் இணையவழி விண்ணப்பம் தொடர்பான கேள்விகளை helpdesk@tnpscexams.in என்ற மின்னஞ்சல் முகவரிக்கு அனுப்பலாம்.

Queries relating to One Time Registration / online application may be sent to helpdesk@tnpscexams.in .

- C.** தேர்வாணையத்திற்குத் தெரிவிக்கப்பட வேண்டிய தகவல் அனைத்தும் கூடுமான வரையில் contacttnpsc@gmail.com என்ற மின்னஞ்சல் வழியாக மட்டுமே அனுப்ப வேண்டும். அஞ்சல் வழியாக தெரிவிக்கப்படும் தகவல்கள் அனைத்தும், செயலாளர், தமிழ்நாடு அரசுப்பணியாளர் தேர்வாணையம், தேர்வாணையச் சாலை, வ.உ.சி. நகர், பூங்கா நகர், சென்னை - 600 003, என்ற முகவரிக்கு மட்டுமே அனுப்பப்படவேண்டும். தேர்வாணையத் தலைவர் மற்றும் உறுப்பினர்கள் அல்லது தேர்வு கட்டுப்பாட்டு அலுவலர் பெயரில் அனுப்பப்படும் கோரிக்கைகள் பரிசீலிக்கப்படமாட்டாது.

Any other communication with the Commission must be made through email to contacttnpsc@gmail.com. Communications sent by post must be addressed only to the Secretary, Tamil Nadu Public Service Commission, TNPSC Road, V.O.C. Nagar, Park Town, Chennai - 600003. Any communication addressed to the Chairman and Members of Tamil Nadu Public Service Commission or the Controller of Examinations will receive no attention.

- D.** தெரிந்தெடுக்கப்படாமைக்கான காரணங்களைக் கேட்டும், வயது வரம்பு அல்லது பிற தகுதிகளுக்கு விலக்கு அளிக்கக் கோரியும் வரும் கடிதங்கள் கவனிக்கப்படமாட்டாது.

Communications asking reasons for non-selection and request for exemption from age limit or other qualifications will receive no attention.

- E.** விண்ணப்பதாரர்களிடமிருந்து வரும் முறையீடுகளை மட்டுமே தேர்வாணையம் பெற்றுக்கொள்ளும். ஒரு வழக்குரைஞர் அல்லது பிரதிநிதி பெயர்களில் வரும் கடிதங்கள் கவனிக்கப்படமாட்டாது.

The Commission will receive communication only from applicants. Communication in the name of a pleader or agent, on behalf of the applicant, will receive no attention.

F. எழுத்துத் தேர்வில் தோல்வியடைந்ததற்கு அல்லது எழுத்துத் தேர்வு/ நேர்முகத் தேர்வின் முடிவில் தேர்ச்சி பெறாததற்கு காரணங்கள் கேட்டு அல்லது அவர்களுடைய OMR விடைத்தாள்களை / விடைப்புத்தகங்களை மறு மதிப்பீடு செய்யும்படி கேட்டு விண்ணப்பதாரர்களிடமிருந்து வரும் கோரிக்கைகள் கவனிக்கப்படமாட்டாது.

Requests for furnishing causes of failure in written exam or for non-selection based on the results of the written exam / oral test or for revaluation of OMR answer sheets / answer booklets will not be entertained.

G. தேர்வாணையத்தால் நேரடி நியமனத்திற்காக நடத்தப்பெறும் முதன்மை எழுத்துத் தேர்வு மற்றும் வாய்மொழித் தேர்வுகளில் கலந்து கொண்ட அனைத்து விண்ணப்பதாரர்களின் மதிப்பெண்கள், வாய்மொழித் தேர்வு முடிவுற்ற பின்னர் தேர்வாணையத்தின் இணையதளத்தில் (www.tnpsc.gov.in) வெளியிடப்பட்டதிலிருந்து ஓராண்டு காலம் வரை வைத்திருக்கப்படும்.

Details of marks of all candidates who appeared for the main written examination and oral test, will be available for a period of one year, in the Commission's website www.tnpsc.gov.in on conclusion of oral test.

H. பிற விண்ணப்பதாரர்களின் மதிப்பெண்களும் தெரிவுகள் முடிவுற்றப்பின்னர் தேர்வாணையத்தின் இணையதளத்தில் வெளியிடப்பட்டதிலிருந்து ஓராண்டு காலம் வரை பராமரிக்கப்படும்.

Details of marks of all the other candidates will be made available later, in the Commission's website, on completion of selection process, for a period of one year from the date of publication.

... பின்குறிப்பு / Postscript

பின்குறிப்பு / Postscript

இங்கு குறிப்பிடப்பட்டுள்ள அறிவுரைகள் யாவும் பொதுவானவை. குறிப்பிட்ட தேர்வுக்கான அறிவுரைகள் முறையே அந்தந்த தேர்வு அறிவிக்கை, நுழைவுச்சீட்டு, வினாத்தொகுப்பு, விடைத்தாள் / விடைப்புத்தகம் மற்றும் தேர்வு கூடத்தில் வழங்கப்படும்.

The instructions contained herein are general in nature. Instructions specific to individual recruitments are issued in the respective notifications, memoranda of admission (hall tickets), question booklets, answer sheets/booklets and examination centres.

இந்த அறிவுரைகளில் காணப்படும் ஆண்பால் சொற்கள் தேவைப்படும் இடங்களில் பெண்பால் / மூன்றாம் பாலினத்தவர்களையும் குறிக்கும்.

Words of masculine gender, wherever the context so requires, shall be taken to mean the feminine gender and/or third gender also.

... இணைப்பு / Annexure

இணைப்பு / ANNEXURE

(பத்தி-8 பார்க்கவும் / See paragraph - 8)

(A) LIST OF SCHEDULED CASTES

1. Adi Andhra
2. Adi Dravida
3. Adi Karnataka
4. Ajila
5. Arunthathiyar
6. Ayyanavar
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
7. Baira
8. Bakuda
9. Bandi
10. Bellara
11. Bharatar
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
12. Chakkiliyan
13. Chalavadi
14. Chamar, Muchi
15. Chandala
16. Cheruman
17. Devendrakulathan
18. Dom, Dombara, Paidi, Pane
19. Domban
20. Godagali

21. Godda
22. Gosangi
23. Holeyá
24. Jaggali
25. Jambuvulu
26. Kadaiyan
27. Kakkalan
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
28. Kalladi
29. Kanakkan, Padanna
(in The Nilgiris District)
30. Karimpalan
31. Kavara
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
32. Koliyan
33. Koosa
34. Kootan, Koodan
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
35. Kudumban
36. Kuravan, Sidhanar
37. Madari
38. Madiga
39. Maila
40. Mala
41. Mannan
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
42. Mavilan

43. Moger
44. Mundala
45. Nalakeyava
46. Nayadi
47. Padannan
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
48. Pagadai
49. Pallan
50. Palluvan
51. Pambada
52. Panan
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
53. Panchama
54. Pannadi
55. Panniandi
56. Paraiyan, Parayan, Sambavar
57. Paravan
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
58. Pathiyan
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
59. Pulayan, Cheramar
60. Puthirai Vannan
61. Raneyar
62. Samagara
63. Samban
64. Sapari
65. Semman

66. Thandan
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
67. Thoti
68. Tiruvalluvar
69. Vallon
70. Valluvan
71. Vannan
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
72. Vathiriyar
73. Velen
74. Vetan
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
75. Vettiyan
76. Vettuvan
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)

(B) LIST OF SCHEDULED TRIBES

1. Adiyan
2. Aranadan
3. Eravallan
4. Irular
5. Kadar
6. Kammara
(excluding in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
7. Kanikaran, Kanikkar
(in Kanyakumari District and Shencottah and Ambasamudram Taluks of Tirunelveli District)

8. Kaniyan, Kanyan
9. Kattunayakan
10. Kochu Velan
11. Konda Kapus
12. Kondareddis
13. Koraga
14. Kota
(excluding Kanyakumari District and Shencottah Taluk of Tirunelveli District)
15. Kudiya, Melakudi
16. Kurichchan
17. Kurumbas
(in The Nilgiris District)
18. Kurumans
19. Maha Malasar
20. Malai Arayan
21. Malai Pandaram
22. Malai Vedan
23. Malakkuravan
24. Malasar
25. Malayali
(in Dharmapuri, Krishnagiri, Vellore, Tiruvannamalai, Pudukottai, Salem, Namakkal, Villupuram, Cuddalore, Tiruchirapalli, Karur, Ariyalur and Perambalur Districts)
26. Malayekandi
27. Mannan
28. Madugar, Muduvan
29. Muthuvan

30. Palleyan
31. Palliyan
32. Palliyar
33. Paniyan
34. Sholaga
35. Toda
(excluding Kanyakumari District and Shencottah Taluk of Tirunelveli District)
36. Uraly

(C) LIST OF BACKWARD CLASSES

1. Agamudayar including Thozhu or Thuluva Vellala
2. Agaram Vellan Chettiar
3. Alwar, Azhavar and Alavar
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
4. Servai
(except Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
5. Nulayar
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
6. Archakarai Vellala
7. Aryavathi
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
8. Ayira Vaisyar
9. Badagar
10. Billava
11. Bondil

12. Boyas

(except Tiruchirapalli, Karur, Perambalur, Pudukottai, The Nilgiris, Salem, Namakkal, Dharmapuri and Krishnagiri Districts)

Pedda Boyar

(except Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)

Oddars

(except Thanjavur, Nagapattinam, Thiruvarur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Madurai, Theni and Dindigul Districts)

Kaloddars

(except Kancheepuram, Tiruvallur, Ramanathapuram, Sivaganga, Virudhunagar, Madurai, Theni, Dindigul, Pudukottai, Tiruchirapalli, Karur, Perambalur, Tirunelveli, Thoothukudi, Salem and Namakkal Districts)

Nellorepet Oddars

(except Vellore and Tiruvannamalai Districts)

Sooramari Oddars

(except Salem and Namakkal Districts)

13. Chakkala

(except Sivaganga, Virudhunagar, Ramanathapuram, Thanjavur, Nagapattinam, Thiruvarur, Pudukkotai, Tiruchirapalli, Karur, Perambalur, Madurai, Theni, Dindigul and The Nilgiris Districts)

14. Chavalakarar

(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)

15. Chettu or Chetty (including Kottar Chetty, Elur Chetty, Pathira Chetty, Valayal Chetty, Pudukadai Chetty)

(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)

16. Chowdry

17. Converts to Christianity from Scheduled Castes irrespective of the generation of conversion (except the Paravar converts to Christianity of Kanyakumari District and Shencottah Taluk of Tirunelveli District)

18. C.S.I. formerly S.I.U.C.

(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)

19. Donga Dasaris

(except Kancheepuram, Tiruvallur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Chennai, Salem and Namakkal Districts)

20. Devangar, Sedar
21. Dombs
(except Pudukottai, Tiruchirapalli, Karur and Perambalur Districts)

Dommars
(except Thanjavur, Nagapattinam, Thiruvarur, Pudukottai, Vellore and Tiruvannamalai Districts)
22. Enadi
23. Ezhavathy
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
24. Ezhuthachar
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
25. Ezhuva
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
26. Gangavar
27. Gavara, Gavarai and Vadugar (Vaduvar) (other than Kamma, Kapu, Balija and Reddi)
28. Gounder
29. Gowda (including Gammala, Kalali and Anuppa Gounder)
30. Hegde
31. Idiga
32. Illathu Pillaimar, Illuvar, Ezhuvar and Illathar
33. Jhetty
34. Jogis
(except Kancheepuram, Tiruvallur, Madurai, Theni, Dindigul, Cuddalore, Villupuram, Vellore and Tiruvannamalai Districts)
35. Kabbera
36. Kaikolar, Sengunthar

37. Kaladi
(except Sivaganga, Virudhunagar, Ramanathapuram, Madurai, Theni, Dindigul, Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Tiruchirapalli, Karur and Perambalur Districts)
38. Kalari Kurup including Kalari Panicker
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
39. Kalingi
40. Kallar, Easanattu Kallar Gandarvakottai Kallars
(except Thanjavur, Nagapattinam, Thiruvarur and Pudukottai Districts)

Kootappal Kallars
(except Pudukottai, Tiruchirapalli, Karur, and Perambalur Districts)

Piramalai Kallars
(except Sivaganga, Virudhunagar, Ramanathapuram, Madurai, Theni, Dindigul, Pudukottai, Thanjavur, Nagapattinam and Thiruvarur Districts)

Periyasooriyur Kallars
(except Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
41. Kallar Kula Thondaman
42. Kalveli Gounder
43. Kambar
44. Kammalar or Viswakarma, Viswakarmala (including Thattar, Porkollar, Kannar, Karumar, Kollar, Thacher, Kal Thacher, Kamsala and Viswa Brahmin)
45. Kani, Kanisu, Kaniyar Panikkar
46. Kaniyala Vellalar
47. Kannada Saineeagar, Kannadiyar (throughout the State) and Dasapalanjika
(in Coimbatore, Erode and The Nilgiris Districts)
48. Kannadiya Naidu
49. Karpoora Chettiar
50. Karuneegar (Seer Karuneegar, Sri Karuneegar, Sarattu Karuneegar, Kaikatti Karuneegar, Mathuvazhi Kanakkar, Sozhi Kanakkar and Sunnambu Karuneegar)

51. Kasukkara Chettiar
52. Katesar, Pattamkatti
53. Kavuthiyar
54. Kerala Mudali
55. Kharvi
56. Khatri
57. Kongu Vaishnava
58. Kongu Vellalar (including Vellala Gounder, Nattu Gounder, Narambukkatti Gounder, Tirumudi Vellalar, Thondu Vellalar, Pala Gounder, Poosari Gounder, Anuppa Vellala Gounder, Padaithalai Gounder, Chendalai Gounder, Pavalankatti Vellala Gounder, Palavellala Gounder, Sanku Vellala Gounder and Rathinagiri Gounder)
59. Koppala Velama
60. Koteyar
61. Krishnanvaka
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
62. Kudikara Vellalar
63. Kudumbi
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
64. Kuga Vellalar
65. Kunchidigar
66. Latin Catholics except Latin Catholic Vannar in Kanyakumari District
67. Latin Catholics in Shencottah Taluk of Tirunelveli District
68. Lambadi
69. Lingayat (Jangama)
70. Mahratta (Non-Brahmin) (including Namdev Mahratta)
71. Malayar

72. Male
73. Maniagar
74. Maravars
(except Thanjavur, Nagapattinam, Thiruvarur, Pudukottai, Ramanathapuram, Sivaganga, Virudhunagar, Tirunelveli and Thoothukudi Districts)
- Karumaravars, Appanad Kodayamkottai Maravars
(except Sivaganga, Virudhunagar, Ramanathapuram, Madurai, Theni and Dindigul Districts)
- Sembanad Maravars
(except Sivaganga, Virudhunagar and Ramanathapuram Districts)
75. Moondrumandai Embathunalu (84) Ur Sozhia Vellalar
76. Mooppan
77. Muthuraja, Muthuracha, Muttiriyar, Mutharaiyar
78. Nadar, Shanar and Gramani including Christian Nadar, Christian Shanar and Christian Gramani
79. Nagaram
80. Naikkar
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
81. Nangudi Vellalar
82. Nanjil Mudali
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
83. Odar
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
84. Odiya
85. Oottruvalanattu Vellalar
86. O.P.S. Vellalar
87. Ovachar
88. Paiyur Kotta Vellalar
89. Pamulu

90. Panar
(except in Kanyakumari District and Shencottah Taluk of Tirunelveli District where the community is a Scheduled Caste)
91. Pandiya Vellalar
92. Kathikarar
(in Kanyakumari District)
93. Pannirandam Chettiar or Uthama Chettiar
94. Parkavakulam (including Suruthimar, Nathamar, Malayamar, Moopanmar and Nainar)
95. Perike (including Perike Baliya)
96. Perumkollar
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
97. Podikara Vellalar
98. Pooluva Gounder
99. Poraya
100. Pulavar
(in Coimbatore and Erode Districts)
101. Pulluvar or Pooluvar
102. Pusala
103. Reddy (Ganjam)
104. Sadhu Chetty (including Telugu Chetty, Twenty four Manai Telugu Chetty)
105. Sakkaravar or Kavathi
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
106. Salivagana
107. Saliyar, Padmasaliyar, Pattusaliyar, Pattariyar and Adhaviyar
108. Savalakkarrar
109. Senaithalaivar, Senaikudiyar and Illaivaniar
110. Serakula Vellalar

111. Sourashtra (Patnulkarar)
112. Sozhivellalar (including Sozha Vellalar, Vetrilaikarar, Kodikalkarar and Keerai karar)
113. Srisayar
114. Sundaram Chetty
115. Thogatta Veerakshatriya
116. Tholkollar
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
117. Tholuva Naicker and Vetlakara Naicker
118. Thoriyar
119. Ukkirakula Kshatriya Naicker
120. Uppara, Uppillia and Sagara
121. Urali Gounder
(except Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)

Orudaya Gounder or Oorudaya Goundar
(in Madurai, Theni, Dindigul, Coimbatore, Erode, Tiruchirapalli, Karur, Perambalur, Pudukottai, Salem and Namakkal Districts)
122. Urikkara Nayakkar
123. Virakodi Vellala
124. Vallambar
125. Vallanattu Chettiar
126. Valmiki
127. Vaniyar, Vania Chettiar (including Gandla, Ganika, Telikula and Chekkalar)
128. Veduvar & Vedar
(except in Kanyakumari District and Shencottah Taluk of Tirunelveli District where the community is a Scheduled Caste)
129. Veerasaiva
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)

130. Velar
131. Vellan Chettiar
132. Veluthodathu Nair
(in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
133. Vokkaligar (including Vakkaligar, Okkaligar, Kappiliyar, Kappiliya, Okkaliga Gowda, Okkaliya-Gowda, Okkaliya-Gowder, Okkaliya Gowda)
134. Wynad Chetty
(in The Nilgiris District)
135. Yadhava (including Idaiyar, Telugu speaking Idaiyar known as Vaduga Ayar or Vaduga Idaiyar or Golla and Asthanthra Golla)
136. Yavana
137. Yerukula
138. Converts to Christianity from any Hindu Backward Classes Community or Most Backward Classes Community (except the converts to Christianity from Meenavar, Parvatharajakulam, Pattanavar, Sembadavar, Mukkuvar or Mukayar and Paravar) or Denotified Communities
139. Orphans and destitute children who have lost their parents before reaching the age of ten and are destitutes; and who have nobody else to take care of them either by law or custom; and also who are admitted into any of the schools or orphanages run by the Government or recognised by the Government.

(D) LIST OF BACKWARD CLASSES (MUSLIM)

1. Ansar
2. Dekkani Muslims
3. Dudekula
4. Labbais including Rowthar and Marakayar (whether their spoken language is Tamil or Urdu)
5. Mapilla
6. Sheik
7. Syed

(E) LIST OF MOST BACKWARD CLASSES

1. Ambalakarar
2. Andipandaram
3. Arayar
(in Kanyakumari District)
4. Bestha, Siviari
5. Bhatraju (other than Kshatriya Raju)
6. Boyar, Oddar
7. Dasari
8. Dommara
9. Eravallar
(except Kanyakumari District and Shencottah Taluk of Tirunelveli District where the community is a Scheduled Tribe)
10. Isaivellalar
11. Jambuvanodai
12. Jangam
13. Jogi
14. Kongu Chettiar
(in Coimbatore and Erode Districts only)
15. Koracha
16. Kulala (including Kuyavar and Kumbarar)
17. Kunnuvar Mannadi
18. Kurumba, Kurumba Gounder
19. Kuruhini Chetty
20. Latin Catholic Christian Vannar
(in Kanyakumari District)
21. Maruthuvar, Navithar, Mangala, Velakattalavar, Velakatalanair and Pronopakari

22. Mond Golla
23. Moundadan Chetty
24. Mahendra, Medara
25. Mutlakampatti
26. Narikoravar (Kuruvikars)
27. Nokkar
28. Panisaivan/Panisivan
29. Vanniakula Kshatriya (including Vanniyar, Vanniya, Vannia Gounder, Gounder or Kander, Padayachi, Palli and Agnikula Kshatriya)
30. Paravar
(except in Kanyakumari District and Shencottah Taluk of Tirunelveli District where the Community is Scheduled Caste)
31. Paravar converts to Christianity including the Paravar converts to Christianity of Kanyakumari District and Shencottah Taluk in Tirunelveli District
32. Meenavar (Parvatha Rajakulam, Pattanavar Sembadavar including converts to Christianity)
33. Mukkuvar or Mukayar (including converts to Christianity)
34. Punnan Vettuva Gounder
35. Pannayar (other than Kathikarar in Kanyakumari District)
36. Sathatha Srivaishnava (including Sathani, Chattadi and Chattada Srivaishnava)
37. Sozhia Chetty
38. Telugupatty Chetty
39. Thottia Naicker (including Rajakambalam, Gollavar, Sillavar, Thockalavar Thozhuva Naicker and Erragollar)
40. Thondaman
41. Thoraiyar (Nilgiris)

42. Thoraiyar (Plains)
43. Transgender or Eunuch (Thirunangai or Aravani)
44. Valaiyar (including Chettinad Valayars)
45. Vannar (Salaivai Thozhilalar) (including Agasa, Madivala, Ekali, Rajakula, Veluthadar and Rajaka)
(except in Kanyakumari District and Shencottah Taluk of Tirunelveli District where the Community is a Scheduled Caste)
46. Vettaikarar
47. Vettuva Gounder
48. Yogeeswarar

(F) LIST OF DENOTIFIED COMMUNITIES

1. Attur Kilnad Koravars
(Salem , Namakkal , Cuddalore , Villupuram, Ramanathapuram , Sivaganga and Virudhunagar Districts)
2. Attur Melnad Koravars
(Salem and Namakkal Districts)
3. Appanad Kondayamkottai Maravar
(Sivaganga, Virudhunaar, Ramanathapuram, Madurai, Theni and Dindigul Districts)
4. Ambalakarar
(Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli , Karur, Perambalur, and Pudukottai Districts)
5. Ambalakkarar
(Suriyanur, in Tiruchirapalli District)
6. Boyas
(Tiruchirapalli, Karur, Perambalur, Pudukottai, The Nilgiris, Namakkal, Salem, Dharmapuri and Krishnagiri Districts)
7. Battu Turkas
8. C.K.Koravars
(Cuddalore and Villupuram Districts)

9. Chakkala
(Sivaganga, Virudhunagar, Ramanathapuram, Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Tiruchirapalli, Karur, Perambalur, Madurai, Theni, Dindigul and The Nilgiris Districts)
10. Changayampudi Koravars
(Vellore and Tiruvannamalai Districts)
11. Chettinad Valayars
(Sivaganga, Virudhunagar and Ramanathapuram Districts)
12. Dombs
(Pudukkottai, Tiruchirapalli, Karur and Perambalur Districts)
13. Dobba Koravars
(Salem and Namakkal Districts)
14. Dommars
(Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Vellore and Tiruvannamalai Districts)
15. Donga Boya
16. Donga Ur.Korachas
17. Devagudi Talayaris
18. Dobbai Korachas
(Tiruchirapalli , Karur , Perambalur and Pudukottai Districts)
19. Dabi Koravars
(Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli , Karur, Perambalur, Pudukottai, Vellore and Tiruvannamalai Districts)
20. Donga Dasarlis
(Kancheepuram, Tiruvallur, Tiruchirapalli, Karur, Perambalur, Pudukkottai, Chennai, Salem and Namakkal Districts)
21. Gorrela Dodda Boya
22. Gudu Dasarlis
23. Gandarvakottai Koravars
(Thanjavur, Nagapattinam, Thiruvarur, Tiruchirappalli, Karur, Perambalur, Pudukkottai, Cuddalore and Villupuram Districts)

24. Gandarvakottai Kallars
(Thanjavur, Nagapattinam, Thiruvarur and Pudukottai Districts)
25. Inji Koravars
(Thanjavur, Nagapattinam, Thiruvarur, Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
26. Jogis
(Kancheepuram, Tiruvallur, Chennai, Cuddalore, Villupuram, Vellore and Tiruvannamalai Districts)
27. Jambavanodai
28. Kaladis
(Sivaganga, Virudhunagar, Ramanathapuram, Madurai, Theni, Dindigul, Thanjavur, Nagapattinam, Thiruvarur, Pudukottai, Tiruchirapalli, Karur and Perambalur Districts)
29. Kal Oddars
(Kancheepuram, Tiruvallur, Ramanathapuram, Sivaganga, Virudhunagar, Madurai, Theni, Dindigul, Pudukottai, Thanjavur, Nagapattinam, Thiruvarur, Tiruchirapalli, Karur, Perambalur, Tirunelveli, Thoothukudi, Salem and Namakkal Districts)
30. Koravars
(Kancheepuram, Tiruvallur, Chennai, Ramanathapuram, Sivaganga, Virudhunagar, Pudukottai, Thanjavur, Nagapattinam, Thiruvarur, Tiruchirapalli, Karur, Perambalur, Tirunelveli, Thoothukudi, Madurai, Theni, Dindigul and The Nilgiris Districts)
31. Kalinji Dabikoravars
(Thanjavur, Nagapattinam, Thiruvarur and Pudukottai Districts)
32. Kootappal Kallars
(Tiruchirapalli, Karur , Perambalur and Pudukottai Districts)
33. Kala Koravars
(Thanjavur, Nagapattinam, Thiruvarur, Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
34. Kalavathila Boyas
35. Kepmaris
(Kancheepuram, Tiruvallur, Pudukottai, Tiruchirapalli, Karur and Perambalur Districts)

36. Maravars
(Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Ramanathapuram, Sivaganga, Virudhunagar, Tirunelveli and Thoothukudi Districts)
37. Monda Koravars
38. Monda Golla
(Salem and Namakkal Districts)
39. Mutlakampatti
(Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
40. Nokkars
(Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
41. Nellorepet Oddars
(Vellore and Tiruvannamalai Districts)
42. Oddars
(Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Madurai, Theni and Dindigul Districts)
43. Pedda Boyas
(Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
44. Ponnai Koravars
(Vellore and Tiruvannamalai Districts)
45. Piramalai Kallars
(Sivaganga, Virudhunagar, Ramanathapuram, Madurai, Theni, Dindigul, Pudukkottai, Thanjavur, Nagapattinam and Tiruvarur Districts)
46. Peria Suriyur Kallars
(Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
47. Padayachi
(Vellaiyan Kuppam in Cuddalore District and Tennore in Tiruchirapalli District)
48. Punnan Vettuva Gounder
(Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
49. Servai
(Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
50. Salem Melnad Koravars
(Madurai, Theni, Dindigul, Coimbatore, Erode, Pudukottai, Tiruchirapalli, Karur, Perambalur, Salem, Namakkal, Vellore and Tiruvannamalai Districts)

51. Salem Uppu Koravars
(Salem and Namakkal Districts)
52. Sakkarai thamadai Koravars
(Vellore and Tiruvannamalai Districts)
53. Saranga Palli Koravars
54. Sooramari Oddars
(Salem and Namakkal Districts)
55. Sembanad Maravars
(Sivaganga, Virudhunagar and Ramanathapuram Districts)
56. Thalli Koravars
(Salem and Namakkal Districts)
57. Thelungapatti Chettis
(Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
58. Thottia Naickers
(Kancheepuram, Tiruvallur, Sivaganga, Virudhunagar, Ramanathapuram, Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur, Pudukkottai, Tirunelveli, Thoothukudi, Salem, Namakkal, Vellore, Tiruvannamalai, Coimbatore and Erode Districts)
59. Thogamalai Koravars or Kepmaris
(Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
60. Uppukoravars or Settipalli Koravars
(Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Madurai, Theni, Dindigul, Vellore and Tiruvannamalai Districts)
61. Urali Gounders
(Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
62. Wayalpad or Nawalpeta Korachas
63. Vaduvarpatti Koravars
(Madurai, Theni, Dindigul, Ramanathapuram, Sivaganga, Virudhunagar, Tirunelveli, Thoothukudi, Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
64. Valayars
(Madurai, Theni, Dindigul, Tiruchirapalli, Karur, Perambalur, Pudukottai, Erode and Coimbatore Districts)

65. Vettaikarar
(Thanjavur, Nagapattinam, Tiruvarur and Pudukottai Districts)
 66. Vetta Koravars
(Salem and Namakkal Districts)
 67. Varaganeri Koravars
(Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
 68. Vettuva Gounder
(Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
-