

TAMIL NADU PUBLIC SERVICE COMMISSION

NOTIFICATION NO: 11/2015 DATED:31.07.2015

Applications are invited only through online mode upto 20.08.2015 for direct recruitment to the vacancies in the post of Maternal and Child Health Officer included in Tamil Nadu Public Health Service.

SI. No.	Name of the Post and Code No.	Name of the Service and Code No.	No. of vacancies	Scale of Pay
1	Maternal and Child Health Officer (Code No.: 2030)	Tamil Nadu Public Health Service. (Code No.: 052)	89	Rs.9300-34800 + 4700 GP

2. IMPORTANT DATES AND TIME:-

Α	Date of Notification	31.07.2015	
В	Last date for submission of application	20.08.2015	
С	Last date for payment of Fee through Bank or Post Office.	22.08.2015	
D	Date of Examination	20.09.2015	
Е	Paper -I –(Objective type)	20.09.2015 FN	10.00 AM to 01.00 PM
	Paper-II-(Objective type)	20 .09.2015 AN	02.30 PM to 04.30 PM

3. DISTRIBUTION OF VACANCIES:-

The vacancies will be filled in as follows according to Rule of Reservation of appointments:

Name of the post	GT (G)	GT (W)		GT (W) (PSTM)	GT (PSTM)	BC(G)	BC(W)	BC (Ortho)	BC(W) (PSTM)	BC (PSTM)	BC(M)	BC(M)(W)	MBC/DC (G)	MBC/DC (W)	MBC/DC (PSTM)	MBC/DC(W) PSTM	MBC/DC(Ortho)	SC (G)		SC (PSTM)	SC (W) (PSTM)	SC(A)	SC(A) (W)	SC(A) (PSTM)	ST(PSTM)	Total
Maternal and Child Health Officer	14	7	1	1	4	12	6	1	1	3	2	1	10	4	2	1	1	8	3	2	1	1	1	1	1	89

^{**} Abbreviation: - W - Women; PSTM - Person Studied in Tamil Medium; G- General;

4. QUALIFICATIONS: -

(A) <u>AGE</u> (as on 01.07.2015):

SI. No.	Category of Candidates	Maximum Age (should not have completed)
1	"Others" [i.e., Candidates not belonging to SCs, SC(A)s, STs, MBCs/DCs BCs and BCM]	30 Years
2	SCs, SC(A)s, STs, MBCs/DCs, BCs BCM and DWs of all Castes	No maximum age limit

Note:

Candidates not belonging to SCs, SC(A)s, STs, MBCs/DCs, BCs and BCMs who have put in 5 years and more of service in the State / Central Government are not eligible to apply even if they are within the age limit.

(B) EDUCATIONAL QUALIFICATION: (as on 31.07.2015)

Candidates should possess the following qualification or its equivalent qualification on the date of this Notification:-

B.Sc.(Nursing) degree

or

B.Sc.(Public Health Nurse) degree

And

Must have a Certificate of registration in section I-A or I-B of the Register of Nurses under the Tamil Nadu Nurses and Midwives Act, 1926 (Tamil Nadu Act-III of 1926) and

A Certificate of registration in section I-C of the register of Midwives under the Tamil Nadu Nurses and Midwives Act 1926 (Tamil Nadu Act – III of 1926)

Note:

- 1. The qualification prescribed for this post should have been obtained by passing the required qualification in the order of studies 10th, HSC, U.G degree
- 2. Candidates claiming equivalence of qualification for the prescribed qualification should upload, evidence for equivalence of qualification in the form of G.O. issued prior to the date of this notification. Failing which their application will be summarily rejected. The G.O's issued regarding equivalence of prescribed qualification after the date of this notification will not be accepted.

(Refer para. 10 of the 'Instruction to the candidates')

Certificate of physical fitness:-

Candidates selected for appointment to the post will be required to produce a certificate of physical fitness in the form prescribed below:-

Standard of Vision Prescribed	Form of Certificate of Physical Fitness
Standard-III	Form prescribed for Executive Posts

Candidates with defective vision should produce eye fitness certificate from a qualified eye specialist.

5. GENERAL INFORMATIONS:-

- A. The Rule of reservation of appointments applies to the post by direct recruitment. The distribution of vacancies will be as per the rule in force.
- B. In G.O.Ms.No.145, Personnel and Administrative Reforms(S) Department dated 30.09.2010the Government have issued Orders to fill up 20% of all vacancies in direct recruitment on preferential basis to Persons Studied the above prescribed qualification in Tamil Medium. Revised turns for PSTM was ordered in G.O. (Ms) No.40, P & AR (S) Department, dated30.04.2014. The 20% reservation of vacancies on preferential allotment to **Persons Studied in Tamil Medium (PSTM)**

will apply to this recruitment. The above said reservation will be made applicable to candidates who have acquired the prescribed qualification for the post by studying the said course in Tamil Medium, and should have the certificate for the same. Candidates claiming PSTM reservation must produce certificate issued by Head of Institution as proof as per the specimen contained in the "Instructions to Candidates" for having studied in Tamil Medium. Having written the examination in Tamil language alone will not qualify for claiming this reservation. If the candidates with PSTM are not available for selection for appointment against reserved turn such turn shall be filled up by Non-PSTM candidates but belonging to the respective communal category. The PSTM certificate, shall be produced / uploaded by the candidate as it has been in prescribed format / proforma available in the Commission's website at 'www.tnpsc.gov.in' which shall be obtained from the Head of the Institution. (refer para 29 (XIX) of 'Instructions to the Candidates.) When called for by the Commission.

- C. The number of vacancies advertised is only approximate and is liable to modification with reference to vacancy position at any time including reduction before finalization of selection.
- D. If no qualified and suitable women candidates are available for selection against the vacancies reserved for them, those vacancies will be filled by male candidates belonging to the respective communal categories.
- E. As per the orders issued in G.O.Ms.No.53, Social Welfare & Nutritious Meal Programme Department, dated 11.04.2005, Ortho category of Differently Abled persons alone are eligible for reservation applicable to differently abled persons for the post of Maternal and Child Health Officer. Hence, the 3% reservation to DA persons will apply to the ortho category of differently abled persons only. The G.O regarding the differently abled persons is available as Annexure-II of notification.
- F. The differently abled persons should produce a copy of certificate of physical fitness specifying the nature of physical handicap and the degree of disability based on the norms laid down from the Medical Board to the effect that his/her handicap will not render him/her incapable of efficiently discharging the duties attached to the post when called for.
- G. Reservation for "Destitute Widows" and "Ex-Servicemen" will not apply for this recruitment.
- H. Even after filling up of the vacancies reserved for SC Arunthathiyars on preferential basis, if more number of qualified Arunthathiyars are 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.
- Any claim relating to the selection (not related to candidature or/and claims made in the application) should be sent when called for the document. Any claim received thereafter will not be entertained.
- J. Correct and true information regarding arrest, convictions / debarment / disqualification by any recruiting agency, criminal or any disciplinary proceedings initiated/pending or finalized, participation in agitation or any Political Organization, candidature in election for Parliament/State Legislature/Local Bodies etc., if any, should also be furnished to the Commission at the time of application i.e., the details thereof, originals of the Judgment of Acquittals, order/ or G.O. droping

- further action in Departmental proceedings or any document that may prove the suitability of such candidates for a Government appointment in such cases must be produced at the stage/ time of Certificate Verification without fail.
- K. The selection for appointment to the above said posts is purely provisional subject to final Orders on pending Writ Petitions, if any, filed at Madras High Court and Madurai Bench of Madras High Court.
- L. Applications containing wrong claims relating to category of reservation other basic qualification / eligibility wise / age / educational qualification / physical qualification other basic eligibility criteria's will be liable for rejection.

M. Knowledge of Tamil:-

Candidates should posses adequate knowledge of Tamil on the date of this Notification. (for details refer para 11 of the 'Instructions to the Candidates')

6. <u>SCHEME OF WRITTEN EXAMINATION (OBJECTIVE TYPE) (DEGREE STANDARED) AND ORAL TEST:- (OMR method)</u>

		Maximuses	Minimum Qualifying selection	marks for
Subject	Duration	Maximum marks	SCs, SC(A)s, STs, MBCs/DCs, BCs and BCM's	Others
Paper-I		_		
Nursing (Degree Standard) - 200 items	3 Hours	300		
Paper- II				
General Studies - 100 items (General Studies (Degree Standard) - 75 items Aptitude Mental Ability – 25 items) (SSLC Standard)	2 Hours	200	171	228
Interview and Record		70		
	Total	570		

Note:

- 1. To use blue or black ink Ball Point Pen only.
- 2. Answer sheet will be Invalidated if shaded in Pencil.
- 3. The answer sheet will be invalidated if the box for Booklet Series is not shaded and could not be identified even by physical verification of the answer sheet.
- 4. One mark each will be deducted for incorrect or absence of shading Register Number and Question Booklet Series.

Note:-

I. The Question paper in "General Studies" will be set both in English and in Tamil and the question paper in Nursing will be set in English only.

II. The scheme of examination and syllabi for the post of Maternal and Child Health Officer and for General Studies papers are annexed with this notification.

7. CENTRE FOR EXAMINATION:-

Examination will be held at Chennai, Coimbatore and Madurai Centre (CodeNo.0101,0201, 1001).

Note:

- (i) Candidates should choose and write the Examination at any one of the Centres.
- (ii) Candidates will be required to appear for the written examination / Oral Test / Certificate Verification at their own expenses.
- (iii) Request for change of centre will not be complied with.
- (iv) The Commission reserves the right to increase/decrease the number of examination centres and to re-allot the candidates.

8. PROCEDURE OF SELECTION:-

Selection will be made in two successive stages i.e., (i) Written Examination and (ii) Oral Test in the form of an interview. Final selection will be made on the basis of total marks obtained by the candidates at the Written Examination and Oral Test taken together subject to the rule of reservation of appointments. Candidates appearance in each paper of the Written Examination and Oral Test is compulsory. A candidate who has not appeared in any one of the papers in the Written Examination or Oral Test will not be considered for selection, even if he/she secures qualifying marks in the Written Examination or Oral Test.

(For further details refer para 23(a) of instructions to candidates)

9. EXAMINIATION FEE:-

- Examination fee Rs 175/- (Rupees One Hundred and Seventy Five only) be paid(i.e. cost of application Rs.50/-+Examination fee Rs.125/-)
- Candidates claiming exemption from examination fee should pay Rs.50/- towards application fee (No exemption for cost of application)
- Candidates should also to pay the service charges applicable to the Bank or Post Office or Fee Processing Agency.
- Candidates can avail of the facility of one time Registration on payment of Rs.50/-towards Registration fee. The registration shall be valid for a period of Five Years from the date of one time registration.
- Offline mode of payment viz., in the form of Demand Draft/Postal Order etc., will not be accepted and the applications forwarded with such modes of payment will be summarily rejected.
- Those who have registered in the **one time registration** system and paid the registration fee of Rs.50/- and received the registration ID, need not pay the application fee i.e., Rs.50/- and it is enough to pay the examination fee alone.
- Candidates who have made One-Time Registration must apply for the notified posts. One-Time Registration is only to avail exemption for application fee for a period of 5 years from the date of registration.

(For further details regarding the Examination fee concessions refer para 12 of the 'Instructions to Candidates')

10. NO OBJECTION CERTIFICATE / AND INFORMATION TO THE EMPLOYER:

For details refer para 15(g) of the Commission's 'Instructions to Candidates'. – Any violation of this instruction will be liable for / end in rejection of application and forfeit his/ her candidature. (para 15(g) of Instructions to the candidates may be read as "No objection certificate/ and Information to the Employer")

11. CONCESSIONS:-

"Concessions in the matter of age and / or fee allowed to SCs, SCA's, STs, MBCs/DCs and BCs, BCM's, Destitute Widows, Ex-Servicemen, Differently Abled persons, other categories of persons etc., are given in para 12 to 14 of the "Instructions to the Candidates". Persons claiming concessions referred to above has to produce evidence for such claim when called for otherwise his/ her application will be liable for rejection.

12. HOW TO APPLY:-

- Candidates should apply only through online in the Commission's Website www.tnpsc.gov.in or in www.tnpscexamns.net.
- Before applying, the candidates should have scanned image of their photograph and signature in CD/DVD/Pen drive as per their convenience.
- A valid e-mail ID and Mobile Number are mandatory for registration and email ID should be kept active till the declaration of Final results. Candidates are cautioned to keep your e-mail ID and password confidentially
- All the particulars mentioned in the online application including name of the candidate, post applied, educational qualifications communal category, date of birth, address, applications and examinations fee details, email ID, centre of examination etc. will be considered as final and no modifications will be allowed after the last date specified for applying online. Since certain fields viz., Name, Date of Birth and Community are firm and fixed and cannot be edited, candidates are instructed to fill in the online application form with the utmost care and caution as no correspondence regarding change of details will be entertained. (For further details refer Para 2 (How to apply) of the Instructions to Candidates.)
- The candidates who wish to receive SMS should register their correct and permanent mobile number in the application.

12 (A) Applying Online:

- 1. Candidates are first required to log on to the TNPSC's website www.tnpsc.gov.in or www.tnpscexamns.net.
- 2. Click "Apply Online" to open up the On-Line Application Form.
- 3. Select the name of the post or service for which you wish to apply.
- 4. If you already have Unique ID, enter the Unique ID and password to view the already available information and update them, if necessary.
- 5. If you do not have valid ID, enter all the required particulars without skipping any field.
- 6. Candidates are required to upload their latest photograph and signature as per the specifications given in the Guidelines for Scanning and Upload of Photograph and Signature.
- 7. An online application uploaded without the photograph and signature will be rejected.

Note:-

Candidate who have One-time Registration ID (Unique ID) and password, have

to apply again for all notifications. One time registration will not be considered as an application for any post.

12(B) Mode of Fee Payment:-

Select the mode of payment (Online Payment/Offline Payment).

12(C) Online Payment (Net Banking, Credit card/Debit card)

- In case the candidates who wish to pay fees through the online payment gateway, i.e Net Banking, Credit Card and Debit card Payment, an additional page of the application form will be displayed wherein candidates may follow the instructions and fill in the requisite details to make payment.
- 2. After submitting your payment information in the online application form, wait for the intimation from the server, **DO NOT press Back or Refresh button in order to avoid double charge.**
- 3. If the online transaction has been successfully completed a Registration ID Number and Password will be generated. Candidates should note their Registration ID Number and Password for future reference in respect of the post applied for.

12 (D) Offline Payment (Post Office or Indian Bank)

1. For offline mode of payment candidates have to select either Post Office or Indian Bank Branch.

Note:

Other than online payment/offline payment as noted above, the payment in the form of DD / Postal order etc., will not be accepted and the fee will not ordinarily be refunded.

- 2. Click "SUBMIT" to submit the Application form.
- 3. Candidates will be provided with Application number and password. Note down the Application Number and password.
- 4. On Submission, system will generate the payment chalan which the candidate need to take print out and go to the nearest branch of Indian bank or the Designated Post Offices as the case may be, to make the payment.
- 5. Collect the candidate's copy of the fee payment chalan from the branch. Check that the chalan is properly signed and the details of Transaction Number, Branch Name and DP Code Number, Deposit Date have been noted in the chalan by the Branch authorities.
- 6. Online Application Registration will be taken as successful one, only if the payment is made either in the post office or in the Indian Bank within two working days from the date of registration/submission of application. Failing which the application will be rejected.

12(E) Print Option:-

- 1. After submitting the application, candidates can print /save their application in PDF format.
- 2. On entering application number and password, candidates can download their application and print, if required.
- 3. Candidates need not send the printout of the online application or any other

- supporting documents to the Commission. But all the statements in the application must be genuine / true and you must have documentary proof for the same. The certificates will be verified only when the candidates come up to next stage of selection.
- 4. The certificates in support of claim(s) made by the candidates, as per notification, should be produced, whenever required as directed by the Commission without fail. Failing which the application for that recruitment will be rejected and request for reconsideration will not be entertained.

Note:

- I. Candidates are advised in their own interest to apply on-line much before the closing date and not to wait till the last date for depositing the fee/ intimation charges to avoid the possibility of disconnection/inability/failure to log on the TNPSC's website on account of heavy load on internet/website jam.
- II. TNPSC does not assume any responsibility for the candidates not being able to submit their applications within the last date on account of the aforesaid reasons or for any other reason beyond the control of the TNPSC.
- III. Under no circumstances, a candidate should share/mention e-mail ID or Mobile Number to any other person. In case a candidate does not have a valid personal e-mail ID, they should create a new e-mail ID before applying on-line and must maintain that email account till final results are announced.
- IV. There is a provision to modify the submitted online application. Candidates are requested to make use of this facility to correct their details in the online application if any till last date of submission. This modification facility will be available up to the last date for applying online for the particular post. After this date, no modifications will be permitted. Candidates should take utmost care and caution while filling in the on-line application. Note that no modification in fee payment details will be permitted for candidates who pay fees/intimation charges through the online mode. Since certain fields are firm, fixed and cannot be edited, candidates are advised to fill in the online application form with the utmost care and caution as no correspondence regarding change of details will be entertained.
- v. Candidates should carefully fill in the details in the On-Line application at the appropriate places and click on the "SUBMIT" button at the end of the On-Line application format. Before pressing the "SUBMIT" button, candidates are advised to verify each and every particular column in the application. The name of the candidate or his /her father/spouse etc., should be spelt correctly in the application as it appears in the certificates/mark sheets. Any change/alteration found may disqualify the candidature.
- VI. Request for change/correction in any particulars in the Application form shall not be entertained under any circumstances **after the last date for** editing/ updating application details specified. TNPSC will not be responsible for any consequences arising out of furnishing of incorrect and incomplete details in the application or omission to provide the required details in the application form.
- VII. Commission is not responsible for the online payment failure.
- VIII. Any clarification may be obtained from the Help Desk No. 1800 425 1002.

13. OTHER IMPORTANT INSTRUCTIONS:

a. Candidates should ensure their eligibility for examination: The candidates applying for the examination should go through all instructions carefully and ensure that they fulfil all eligibility conditions for admission to examination. **Their**

admission to all stages of the examination will be purely provisional subject to satisfying of the eligibility conditions. Mere issue of memo of admission to the candidate will not imply that his/her candidature has been fully cleared by the Commission.

- **b.** How to apply: Candidates are required to apply Online by using the website www.tnpsc.gov.in or www.tnpscexams.net Detailed instructions for filling up online application are given in Para 12 of this Notification.
- **c.** The Hall Tickets for eligible candidates will be made available in the Commission's Website www.tnpsc.gov.in or www.tnpscexams.net for downloading by candidates. No Hall Tickets will be sent by post. So, the candidates / applicants should watch Tamil Nadu Public Service Commission website before the scheduled date of examinations.
- **d. Grievance Redressal Cell for guidance of candidates:-** In case of any guidance/information/clarification of their applications, candidature, etc., candidates can contact Tamil Nadu Public Service Commission's Office in person or over Telephone No.044-25300300 or the Commission's Office Toll-Free No. 1800 425 1002 on all working days between 10.00a.m. and 05.45 p.m.

e. Mobile Phones and other Articles Banned:

- (i) Candidates are not allowed to bring Pager, Cellular Phone, Calculator, Memory Notes and books etc., or any other Electronic device or Recording Device either as separate piece or part of something used by the candidate such as Watch or Ring etc., to the examination hall / room on the date of Examination.
- (ii) If they are found to be in possession of any such thing or instrument they will not be allowed to write the examination further, besides invalidation of answer paper and / or debarment. If it is considered necessary they will be subjected to thorough physical search including frisking on the spot.
- (iii) Do not bring into the Examination Hall any article such as books, notes, loose sheets, electronic or any other type of calculators, mathematical and drawing instruments, Log Tables, stencils of maps, slide rules, Text Books, rough sheets etc., except the permitted writing material (i.e. pen). No colour pen or Pencil must be used.
- (iv) Candidates are advised in their own interest not to bring any of the banned items including Mobile Phones / Pagers to the venue of the examination, as arrangements for safekeeping cannot be assured.
- f. Candidates are not required to submit along with their application any certificates in support of their claims regarding age, educational qualifications (except the proof for equivalence of qualification specified in note under para 4(B)), physical qualification, community certificates and certificates regarding their physical disability, etc., which should be submitted when called for by the Tamil Nadu Public Service Commission. The candidates applying for the examination should ensure that they fulfil all the eligibility conditions for admission to the Examination. Their admission at all the stages of examination for which they are admitted by the Commission viz., Written Examination and Oral Test will be purely provisional, subject to their satisfying the prescribed eligibility conditions. If on verification at any time before or after Written

Examination, Certificate verification and Oral Test, it is found that they do not fulfil any of the eligibility conditions, their candidature for the examination will be cancelled by the Commission.

- **g. Unfair means strictly prohibited:** No candidate shall copy from any other candidate nor permit his papers to be copied nor give nor attempt to give nor obtain nor attempt to obtain irregular assistance of any description.
- h. Conduct in Examination Hall: No candidate should misbehave in any manner or create a disorderly scene in the Examination Hall or harass the staff employed by the Commission for the conduct of the examination. Any such misconduct will be severely viewed & penalised.
- i. Applications containing wrong claims relating to category of reservation/basic qualification/ eligibility wise/ age/ educational qualification/ practical experience and other basic eligibility criteria's will be liable for rejection.

The Online Application can be submitted up to 20.08.2015 till 11.59 p.m., after which the link will be disabled

(For any additional information candidates may refer Commission's 'Instructions to the Candidates' at the Commission's website www.tnpsc.gov.in)

Secretary

<u>Annexure – I</u>

Nursing (Degree Standard)

<u>Syllabus</u>
Anatomy and Physiology
Nutrition and Bio-Chemistry
Nursing Foundations
Psychology
Microbiology
Introduction to Computer
Sociology
Medical-Surgical Nursing-I
Pharmacology, Pathology, genetics
Community Health Nursing-I
Communication and Education Technology
Medical –Surgical Nursing-II
Child Health Nursing
Mental Health Nursing
Midwifery and Obstetrical nursing
Community Health Nursing-II
Nursing Research & Statistics
Management of Nursing Services and Education.

PAPER-II General Studies

(Degree Standard)

Unit I

General science:

Physics Universe-General Scientific laws-Scientific instruments-Inventions and discoveries-National scientific laboratories-Science glossary-Mechanics and properties of matter-Physical quantities, standards and units-Force, motion and energy-Electricity and Magnetism, Electronics and Communication -Heat, light and sound-Atomic and nuclear physics-Solid State Physics – Spectroscopy- Geophysics - Astronomy and space science Chemistry Elements and Compounds-Acids, bases and salts-Oxidation and reduction-Chemistry of ores and metals-Carbon, nitrogen and their compounds-Fertilizers, pesticides, insecticides-Biochemistry and biotechnology-Electrochemistry-Polymers and plastics

BotanyMain Concepts of life science-The cell-basic unit of life-Classification of living organism-Nutrition and dietetics-Respiration-Excretion of metabolic waste-Biocommunication

ZoologyBlood and blood circulation-Endocrine system-Reproductive system-Genetics the science of heredity-Environment, ecology, health and hygiene, Bio- diversity and its conservation-Human diseases-Communicable diseases and non- communicable diseases- prevention and remedies- Alcoholism and drug abuse-Animals, plants and human life

Unit II

Current Events

History Latest diary of events — National-National symbols-Profile of States-Defence, national security and terrorism-World organizations-pacts and summits-Eminent persons & places in news-Sports & games-Books & authors -Awards & honours-Cultural panorama-Latest historical events-- India and its neighbours-- Latest terminology-Appointments-who is who?

Political Science1.

India's foreign policy-2. Latest court verdicts – public opinion-3. Problems in conduct of public elections-4. Political parties and political system in India- 5. Public awareness & General administration-6. Role of Voluntary organizations & Govt.,-7. Welfare oriented govt. schemes, their utility

Geography Geographical landmarks-Policy on environment and ecology—

EconomicsCurrent socio-economic problems-New economic policy & govt. sector

ScienceLatest inventions on science & technology-Latest discoveries in Health Science-Mass media & communication

Unit III.

Geography Earth and Universe-Solar system-Atmosphere hydrosphere, lithosphere-Monsoon, rainfall, weather and climate-Water resources --- rivers in India-Soil, minerals & natural resources-Natural vegetation-Forest & wildlife-Agricultural pattern, livestock & fisheries-Transport including Surface transport & communication-Social geography — population-density and distribution-Natural calamities — disaster management-Climate change - impact and consequences - mitigation measures-Pollution Control

Unit IV.

History and culture of India Pre-historic events--Indus valley civilization-Vedic, Aryan and Sangam age-Maurya dynasty-Buddhism and Jainism-Guptas, Delhi Sultans, Mughals and Marathas-Age of Vijayanagaram and the bahmanis-South Indian history-Culture and Heritage of Tamil people-Advent of European invasion-Expansion and consolidation of British rule-Effect of British rule on socio-economic factors-Social reforms and religious

6

movements-India since independence-Characteristics of Indian culture-Unity in diversity – race, colour, language, custom-India-as secular state-Organizations for fine arts, dance, drama, music- Growth of rationalist, Dravidian movement in TN-Political parties and populist schemes- Prominent personalities in the various spheres – Arts, Science, literature and Philosophy – Mother Teresa, Swami Vivekananda, Pandit Ravishankar, M.S.Subbulakshmi, Rukmani Arundel and J.Krishnamoorthy etc.

Unit V

INDIAN POLITY

Constitution of India-. Preamble to the constitution- Salient features of constitution- Union, State and territory- Citizenship-rights amend duties- Fundamental rights- Fundamental duties- Human rights charter- Union legislature — Parliament- State executive- State Legislature — assembly- Status of Jammu & Kashmir- Local government — panchayat raj — Tamil Nadu- Judiciary in India — Rule of law/Due process of law- Indian federalism — center — state relations-. Emergency provisions- Civil services in India- Administrative challenges in a welfare state- Complexities of district administration- Elections - Election Commission Union and State. Official language and Schedule-VIII- Amendments to constitution- Schedules to constitution-. Administrative reforms & tribunals- Corruption in public life- Anti-corruption measures —Central Vigilance Commission, lok-adalats, Ombudsman, - Comptroller and Auditor General of India- Right to information - Central and State Commission- Empowerment of women- Voluntary organizations and public grievances Redressal- Consumer protection forms

Unit VI.

Indian economy

Nature of Indian economy-Need for economic planning-Five-year plan models-an assessment-Land reforms & agriculture-Application of science in agriculture-Industrial growth-Capital formation and investment-Role of public sector & disinvestment-Development of infrastructure- National income- Public finance & fiscal policy- Price policy & public distribution- Banking, money & monetary policy- Role of Foreign Direct Investment (FDI)- WTO-globalization & privatization- Rural welfare oriented programmes-Social sector problems — population, education, health, employment, poverty-HRD — sustainable economic growth- Economic trends in Tamil Nadu -Energy Different sources and development- Finance Commission -Planning Commission- National Development Council

Unit VI.

Indian national movement

National renaissance-Early uprising against British rule-1857 Revolt- Indian National Congress-Emergence of national leaders-Gandhi, Nehru, Tagore, Nethaji -Growth of militant movements -Different modes of agitations-Era of different Acts & Pacts-World war & final phase struggle-Communalism led to partition-Role of Tamil Nadu in freedom struggle - Rajaji, VOC, Periyar, Bharathiar & Others-Birth of political parties /political system in India since independence Unit VII.

APTITUDE & MENTAL ABILITY TESTS

Conversion of information to data-Collection, compilation and presentation of data -Tables, graphs, diagrams-Parametric representation of data-Analytical interpretation of data -Simplification-Percentage-Highest Common Factor (HCF)-Lowest Common Multiple (LCM)-Ratio and Proportion-Simple interest-Compound interest-Area-Volume- Time and Work-Behavioral ability -Basic Communications terms. technology-Application of Information and Communication Technology (ICT)- Decision making and problem solving-Logical Reasoning-Puzzles-Dice-Visual Reasoning-Alpha numeric Reasoning-Number Series-Logical Number/Alphabetical/Diagrammatic Sequences-

Government of Tamil Nadu

Abstract

Social Welfare - Welfare of the Disabled - Group A & B categories of posts identification and reservation of Posts in Public Services/Educational Institution for the Disabled persons, percentage of reservation - orders - issued.

Social Welfare and Nutritious Meal Programme (SW.4) Department

G.O.Ms.No.53

Dated: 11-04-2005

Read :-

1. G.O.Ms.No.602, Social Welfare Department dated: 14-08-1981

2. G.O.Ms.No.983, Personnel and Administrative Reforms Department dated: 07-10-1986.

3. G.O.Ms.No.2093, Social Welfare Department, dated: 30-10-87.

4. G.O.Ms.No.99, Personnel and Administrative Reforms Department dated: 22-02-1988

Read also 5. The Department of Personnel and Training, Government of India, O.M. No.36085/16/91- Estt.(SCT) dated 18-02-1997.

6. From the Director for Rehabilitation of the Disabled Letter Roc.No.4608/ RD 3-1/99 dated: 14-05-1999 and 12-07-1999.

67. G.O.Ms.No.46, Social Welfare and Nutritious Meal Programme Department dated: 11-05-2000. & G.O. (D) No.243, Social Welfare and Nutritious Meal Programme Department

dated: 26-12-2002.

...9. From the State Special Commissioner for the Disabled, Chennal-6 Letter RC No.4608/RD 3-1/1998 .dated: 23-02-2004.

ORDER :-

soon the G.O. first read above, the Government issued orders reserving 3% of vacancies in all state Public Services / Educational Institutions under all kinds of Managements (like Government, local bodies and aided Managements including Universities) for Physically handicapped persons in the posts where the rule of reservation is applicable for the Scheduled Caste/Scheduled Tribes and Backward Classes and other communities. In the G.O. second read above, Rule 22 of the General Rules for the Tamil Nadu State and Subordinate Services has been amended to the above effect. In the G.O., third read above, the Government have ordered that the reservation of 3% vacancies for the physically handicapped persons should be made applicable to the Executive posts in respect of C & D categories . It was also ordered therein that in respect of Executive posts under A & B categories no reservation need be made to physically handicapped persons and that the reservation of 3%

vacancies for physically handicapped persons need not be made applicable in the case of recruitment by transfer/promotion. As per the G.O. fourth read above, 3% of the quota reserved for physically handicapped persons should be made as indicated below:

No:	Category of the Hand	dicapped [Percentage of
1 BI	nd		reservation
2 De	af		1%
Or	hopaedically Handical		1%

- The Government of India in its Memorandum Fifth read above gave instructions to all the Ministries and Depts, that with the enactment of the Persons with Disabilities (Equal opportunities, protection of Rights and Full Participation) Act, 1995 the reservation to physically handicapped stood extended to identified groups 'A' and 'B'
- 3. In the letters Sixth read above the Director of Rehabilitation of the Disabled requested the Government to issue a notification by ordering a reservation of 'A' and 'B' posts for the benefit of disabled persons. The Director recommended for the constitution of an expert Committee to identify the posts which can be suitable for the disabled persons.
- 4. In the G.O. Seventh read above the Government constituted an Expert Committee to identify certain posts under A and B groups. The Expert Committee submitted its report. In the G.O. Eighth read above the Government Constituted an another committee to examine further the report furnished by the Expert Committee. The State Special Commissioner for the Disabled subsequently was requested to identify most suitable posts from out of the posts already identified in consultation with concerned H.O.Ds. In his letter 9th read above the State Special Commissioner for the Disabled has furnished a finalised list of 117 posts most suitable for the disabled persons under A & B groups.
- 5. The Hon'ble Chief Minister has announced on the floor of the Assembly under Rule 110 of the Assembly rules on 16-03-2005 that the Government have identified 117 types of posts which are the most suitable posts for the disabled in 'A' and 'B' groups of posts; that the Government will notify the list in the Gazette and that during the recruitment, 3% of the posts will be reserved for the disabled.
- 6. Based on the announcement made by the Hon'ble Chief Minister the Government approve the list of 117 posts identified under group A & B categories under the pulview of Teachers Recruitment Board and the TNPSC for the persons with disabilities. The Government also direct, that 3% of the vacancies in direct recruitment for the identified posts of A and B groups, where the rule of feservation is applicable for the SCS/STs, B.Cs and other communities, shall be reserved for the disabled persons. If only one post is available for recruitment in these categories, the usual procedure for while a second and Stage at his new and

in a state of the state of the

Company of the second of the second

The medicine bourses from the State of rite -- ar ar ar

recruitment will be followed. In so far as Executive posts are concerned the individual shall-produce a certificate of physical fitness from the Medical Board to the effect that their handicap will not affect the performance of the job to which he/she has been selected, before appointment.

INDIAN TOTAL TE TV. 7. The list of the 117 categories, of posts identified as most suitable for the different categories of the disabled persons in A and B groups in Direct Recruitment is given in the Annexure to this order.

8. The Guidelines/issued for the reservation of 3 percent for the Disabled persons in para 3 of the G.O. first read above will be made applicable to the 3% reservation ordered in paras 5 and 6 above. Deleted at ordered in C. o ms no 213,

110 8. 1. Necessary amendment to Rule 22 of the General Rules for Tamil Nadu State and Subordinate Services shall be issued separately by the Government in Personnel and Administrative Reforms Department. 5.47年18年15日

(By order of the Governor)

L.N. Vijayaraghavan, Secretary to Government

The State Special Commissioner for the Disabled, Chennai-6.

The Secretary, Tamil Nadu Public Service Wommission Chennal.

The Director of Employment and Training Oherinal-5

All Heads of Departments-

All Collectors.

All Public Sector Undertakings.

... The Registrar, High Court, Chennai-104

The Accountant General, Chennal-18/35

The Pay and Accounts Officer, (S), (N)& (E), Chennai-35/79/5

Sub Pay and Accounts Officer, Chennal-9

All Districts Magistrates,

All Districts Judges

The Registrar of Chennai/Annamalai/ Madurai/Kamarajar/Tamil Nadu Agri./University,

·CBC (w.e)

The Registrar, Peraringer Anna University of Technology. Chennal-25.

Government of India, Ministry of Home Affairs, New Delhi,

All Departments of Secretariat,

The Information and Public Relations Department Chennal-9.

The Personnel and Administrative Reforms Department. Chennai-9.

The Editor, Tamil Arasu,

/Forwarded by Order/

赚

)

ANNEXURE

LIST OF POSTS IDENTIFIED UNDER GROUP A & B CATEGORIES COMING UNDER THE PURVIEW OF TEACHERS RECRUITMENT BOARD FOR THE PERSONS WITH DISABILITIES

	S. No.	Name of the Post and Department	Physical require- ments	Categories of disabled persons suitable for the job	Group
,	(1)	(2)	(3)	- (4)	(5)
	1	Post Graduate Lecturer * (Pre-law) Government Law colleges	ѕт,н	B/PB/ORTHO	A
8	2.	Post Graduate Lecturer 0	ST,H	ORTHO/B/PB	A .
	3.	Senior Lecturer, Directorate of Teachers Education Research and Training / District Teachers Training Institute	ST,H -iii	B/PB/ORTHO	A
	4.	Lecturer a) Governments Arts / Science Colleges, b) Government Engineering	ST,H	B/BB/ORTHO	A
	5.	Colleges C) Government Polytocoice	1975 1975	B/PB/ORTHO	A
77		Principal, Government Teachers Training in 1995	ST,H i.e.	B/REJORTHO	
	0.	Directorate of Todal er's Education Research and Training / Todal actor's	ST.H	B/BB/ORTHO	В
	b	Post Gradu to Teach or of (1) School Education Departs on the (1) Additional Velface Department		BAREHORTHO	В
•	ď	Most Birthard Class / Denotif Immedias Wellight partir Social Visits Deporte Clean Corperation Schools			

Node 12A:\FINAL LIST OF THE INCHINED UNDER CROSS Adoc

PB-Pormally shired is deleted as ordered in the Common to No. 14163 SW & NMP Dept dt. 5.12.05

	Vistoria		- 2 -	•
(1.)	(2)	(3)	(4).	(5)
	Lecturer a) Directorate of Teacher Education Research and Training b), District Teachers Training	ST,H	B/PB/ORTHO	В
9.	Junior Lecturer a) Government Teacher Training Schools b) Part time Lecturer , 12 -	ST,H	BRB/ORTHO	В
- 1 - 1	Government Law Colleges		* .	
10.	Graduate Teachers (Including Language Teachers)	STH:	BÆBTORTHO	В
	a) School Education Department b) Adjuravida Welfare	£		
	Department c) Most backward Class / Denotified Communities	in in skipe Mo√ir	The state of the s	
	Welfare Department d) Social Welfare Department		viet,	
	Chennal, Madural and Colimbatore Gorporation Schools.			

teels		Abbreviations
SI No.	Code	Physical Requirements
5 1	ST	Work performed by Standing
-5	H	Work performed by Hearing/Speaking

	Functional Classification	Code	SI.
_ Dale	Bilind:	В	1
Tas	(Partially Blind)	(PB)	2
_ order	Orthopaedically Handicapped	Ortho	3

L.N. Vijayaraghavan, No. 141 Secretary to Government. Sw Ty /

True Copyl

Section Officer

Bux Depl,

Node 12A: VFINAL LIST OF POSTS IDENTIFIED UNDER GROUP A.doc

12.00

UNDER THE PURVIEW OF TAMIL THOU PUBLIC SERVICE ON THE PUBLIC SERVICE SERVICE ON THE PUBLIC SERVICE SERVICE

S. No.	Name of the Post and Department	Physical require- ments	Gate- gories of disabled	Grou
- 141	ا ا		surtable for the job	
(1)	(2)	(3)	(4)	(5)
	Group I Services		t.	
1.	Tamil Nadu General Service District Employment Officer, Employment and Training Department	s/st/RW/W	Blind/ Deal B/BB/PD	В
-73	Group I-B Services Tamit Nadu Hindu Religious and Charitable Endowment	zh. e-,		
2 .	Administrative Service Assistant Commissioner of Hindu Religious and Endowments, Department of Hindu Religious and Endowments	S/W/SE/ RW/ST	PBIPDI ORTHO	В
3.	Combined Subordinate Services-I Tamilinadu Social Defence Subordinate Service Propation Officer, Department of Social Defence	S/W/SE/ RW/ST/H	Bland/py/al PB/PB/ ORTHO	В
4.	Women Welfare Officer, Department of Social Defence	S/W/SE/ RW/ST/H	B/ Deaf PB/PD/ ORTHO	В
5.	Tamilnadu Commercial Taxes Subordinate Service Assistant Commercial Taxes Officer, Department of Commercial Taxes	S/ST/W/ SE/H/RW	Blind/Deed PBVPDV ORTHO	B B

Amended in hout lr. No. 14163/SWIV/201

Node 12A: VENAL LIST OF POSTS IDENTIFIED UNDER GROUP A doc

cest F

1 24	
3	
1 Const	

					7.	
	[11	J-3 (2)	(8)	-4- '.	<u> </u>	1
		Tamilnadu Municipal	(3)	(4)	(5)	
		Commissioner Subordinate Service				7
isse I.				1000	-1	j ^
-85C- 1/2 ~	6.	Municipal Commissioner + Grade II	Γ.	Blind/ De	af-1	
,	· Urli	Legariment of Municipal		PB/PD/	'	
	n.	a Manufistration and Water Supply	SISTIRWM	ORTHO	. B	ļ
9	1 .	Group VII Service		· Sole		
		Tamili Vado Hindu Religious and		1.17	CA CO	
		Charitable Endowment Service	1 22.00	111	\$	
	711/2		1	Lamore	V. 1	1
CORPEL	. 77.	Executive officer Grade I in Hindu	CANOC	Blind De	all	1 11
CUVUA		Religious and Chantable Endowment	SWISE	PB/PB/K	[P B] - ' '
CL. VEID	1	Department ' atnowned	s RW/ST	ORTHO M	Ser 1	. Ç
		Combined Engineering Services	101	1	,	
		Tamilnadu Engineering Service	Planete	Co. little	1 16 1	17.
*** TX		THE THE PROPERTY OF THE PROPER	(7 5 1.10 4		121
	,	Assistant Engineer				ł
	8.	a) (Civil) PWD	ST/B/SEAV	peat		
10	8.	b) (Electrical) PWD	STRICE	PD/ORTHO	B	
	10.	c) (Mechanical) PWD	OTIDIOEAN	P\$0/ORTHO	В	
		, community (100	ST/B/SE/W	POVORTHO	В	
		Tamilnadu Highways Engineering	+			
	1	Service Service				
	11.	Assistant Engineer (Civil) Post	ST/B/SE/W	De	11 1	
			3 (16/9E/VV	ORTHO/PB	В	
F 8	12.	Assistant-Engineer(Mechanical) Post	ST/B/SEAV	Dao		
			O (UD)OEAA	ORTHO/PB	В	
	13.	Assistant Engineer (Electrical) Post	ST/B/SEAW	ODTLOGO	3.1	
			OTIDISETY	ORTHORS	В	<i>K</i>
. 5		Tamilnadu Agricultural Extension		+ 1941; · · · · · · · · · · · · · · · · · · ·	+	
	13	ServiceTamilnadu Agricultural		}		
	1	Service		} - , -/ <u>i</u> 22		2.
	1	V. T.		Deal-		
	14.	Agriculture Officer	S/SE/RWW.			
	7			PERMITTE	B	
			27.78	2	1	
E1		Tamilnadu Agricultural Service	L. NG.F	An I		
RI .		Tamilnadu Agricultural Service	1.00p	DE CORTUO		
e e	15.		S/SE/RWW	PRIORTHO	В	
		District Agricultural Officer	S/SE/RWW	PRIORTHO	1 .	
**************************************	15. 16.	District Agricultural Officer	S/SE/RW/W	PB/ORTHO	B B	
800	16.	District Agricultural Officer Divisional Agricultural Officer	S/SE/RW/W	PB/ORTHO	В	
8.0		District Agricultural Officer Divisional Agricultural Officer	S/SE/RW/W S/SE/RW/W S/SE/RW/W	PB/ORTHO	1 .	
<i>8</i> 18	16. 17.	District Agricultural Officer Divisional Agricultural Officer Agricultural Officer (Research)	S/SE/RW/W S/SE/RW/W S/SE/RW/W	PD/ORTHO	В	
6760 50 - 12	16. 17.	District Agricultural Officer Divisional Agricultural Officer	S/SE/RW/W S/SE/RW/W S/SE/RW/W	PB/ORTHO	В	

Amended in Crovit 1, No. 14:163/9w. iv/2005-5,

Node 12A: VENAL LIST OF POSTS IDENTIFIED UNDER GROUP A doc

		120	(4)	(5)
	(2)	(3)	1	i
Ta	mlinadu Animal Husbandry		Doot	В
Se	rvice	SMISEIRWIST	€B/Ortho	-1
	o-Chemist	SINISEIRWIST	Deale	B
). V	eterinary Assistant Surgeon	T	PETONIO	B
. ,	amilnadu Educational Service pecial Officer, Regional schools of Printing	4)/	13.
1	amilnadu Educational	s of ST/S/SE/R/RW	Dea+	В
2.	_ecturers in Government Consus Arts and Crafts			+
1	Tamilnadu Employment and Training Service Principal, Industrial Training Institute/Directorate of Employm	ST/H/SE/RW	Deo-f PB/Orth	o B
	of Training. AD Training Tamilnadu Employment and		Blind (1	
24.	Training Subordinate Services Training Officer Directorate of Employment and	STAVSERV	Ortho Blind	
25.	Training Training Officer (Non-Engineer	ing) ST/H/SE/RV	V PB/PE	A B
26.	Assistant Apprenticeship Advis	sor SWISERN	163317	
27.	Technical Assistant in Office of Directorate of Employment an	f the SMISE/RA	Ortho	/ Dealt
	Training	S/RW/ST	PB/P Ortho	
28	Training Superintendent			
	Tamilnadu Fisheries Services Fishery Economist	se sistimir		

Amerided in h. by. No. 14(63) SW-17/2005-5

16

1	1)	(2)			
1	Tamilna	du General C.		(3)	
- -	Service	TOTAL SUPOL	ginate		(4)
30	O. Special C	Officer 10	1		1 . T
į	Social Au	Officer, (Guidance E Bitare Department	Bureau)	S/RW	16
		sitale Department		On CVV	B/BB/ Ded
131					₽Ð/Ortho
1	Libraria	bratian in Connema	ara Publi-	 	Dr. C.
32	Library		and fantic	SISE/RWIST	PB/PD/ F
102	Curator	210	-	1	10-1
20				STATISTICA	Ottilo
33.	Archaeolog	gical Officer			Ortho Day
-	A STATE OF THE STA			STAVISE/RW	Ortho
34.	I	Scietant		13hil / 20	THE PERSON NAMED IN
į	Directorate	of C.	-	SAMIREMAN	Ortho
	Research	of Evaluation and	Applied	S/W/SE/RW	PEPP B
	Tamiland	,		701	Office Deat
35.	Librasia	General Service			1
1	- wallan in	Tamil Nadu Archive	,	0/4-	Blind / Deat .
36.	Pa	7	1	S/SE/RW/ST	DD/P
05.	research Of	ficer in the Evaluat	T-201901-1-1		Ortho
	and Applied	ncer in the Evaluat Research Departm		M/SE/RW/	CONTRACT OF THE PARTY OF THE PA
37.	<u>u</u>	on ocpai (m	ent S	ST Blu	BEET, B
31.	Research Off	icer (cataloging and		.—:	Ortho 1
1	indexing) in T	amil Nadu Archives	d s	E/ST/H/RW	BIAN B
		Archive:	5		B B
38.	Superintende	nt Renabilitation Ho		1	Ontho
11	with shell ared	workshop for the E	me is	KW	reference !
1.8		The E	Blind	1	PER B
79. IL	Viutition Span			10	Ortho D
S	ocial Welfare	alist,	C.n	₹W	
. 1	##eligi6	Department	. 0//	TVV DAF	BY DELL B
0. IP	rainchattani		- 1	7.5	ortho Treat
	olectrolling!	in the Institute for		and the second	1
1		ed in Cast to	SAR	IA!	<u> </u>
M	entally Retard	MULTIN ODCION WINE	1011	VV	DADE
M	Pertmane	Social Welfar	е /	かた	1 9/2 B
M De Ps	Partment	Social Mais		6 G	tho B
M De Ps	Partment	Social Welfare		N O	itho'
Ps De	partment ychologist in i partment	Social Welfare	S/RI	W Phis	The R
M Ps De	partment ychologist in t partment	Social Welfare	SARI	N O	The R
M De Ps Chi	partment ychologist in partment id Developme	Social Welfare	SARI	N Mist	The R
Ps De Chi Offi in &	partment ychologist in partment Id Developme cer/Zonal Pro	Social Welfare int Project lect Nutrition Office	SARI	N Mist	Tho' B
Ps De Chi	partment ychologist in partment id Developme cer/Zonal Pro ocial Welfare	Social Welfare Int Project Ject Nutrition Office Department	SARI	N Phi P	The R
Ps Ps Oe Offi in 6	partment ychologist in partment id Developme cer/Zonal Pro ocial Welfare	Social Welfare Int Project Ject Nutrition Office Department	SARI	N Phi P	Tho' B
Ps De Chi	partment ychologist in partment id Developme cer/Zonal Pro ocial Welfare	Social Welfare Int Project Ject Nutrition Office Department	S/RV	N Phi P	Tho B
Ps De Chi	partment ychologist in partment id Developme cer/Zonal Pro ocial Welfare	Social Welfare int Project lect Nutrition Office	S/RV	N Mi P	Tho B
Ps De Chi offi in 6 Tam Assi-Com	partment ychologist in a partment id Developme cer/Zonal Pro ocial Welfare illnadu Indus stant Director	Social Welfare Int Project Ject Nutrition Office Department Irries Service of Industries and	S/RV	N PALL PER	Tho B
M Ps De Chi Offi in 6 Tarm Assis Com	partment ychologist in a partment id Developme cer/Zonal Pro ocial Welfare illnadu Indus stant Director merce	Social Welfare Int Project Ject Nutrition Office Department Irries Service of Industries and	S/RM S/RM	N PAR ON	Tho B
M Ps De Chi Offi in 6 Tarm Assis Com	partment ychologist in a partment id Developme cer/Zonal Pro ocial Welfare illnadu Indus stant Director merce	Social Welfare Int Project Ject Nutrition Office Department Irries Service of Industries and	S/RM S/RM	N PAIR ON	The B
M Ps De Chi Offi in 6 Tarm Assis Com	partment ychologist in a partment id Developme cer/Zonal Pro ocial Welfare illnadu Indus stant Director merce	Social Welfare Int Project Ject Nutrition Office Department Irries Service of Industries and	S/RV	N PAIR ON	The B
Ps De Chi Offi in 6 Tarm Assis Com	partment ychologist in a partment id Developme cer/Zonal Pro ocial Welfare illnadu Indus stant Director merce	Social Welfare Int Project Ject Nutrition Office Department Irries Service of Industries and	S/RM S/RM	N PAR ON	The B

Node 12A: VFINAL LIST OF POSTS IDENTIFIED UNDER GROUP A.doc

Amender in acrt. 14 No 14163 JSW. Ty /2005-5 dt. 5.12.05

J							
(1)	(0)			- 7	ā		
45.	Assir Part Discort		(3)		17	41	-
	Assictant Director of Industries ar Commerce (Sericulture)		SISTAVIT	WSE,	Orth	YTY-	A E
46.	Assistant Director of Industries an Commerce (Leather)	d	S/STAV/H	/SE	DE L	ш.	8
47.	Personal Assistant to Director of	·	COTA		Ortho	50	
4	arcustnes and Commerce		S/ST/H/RV	V.	Ortho	-	В
48,	Tamilhadu Jail Service. Psychologist 1: Tamil Nadu Medical Service		S/ST/SE/R H	W	PB/PI Ortho		B
.4	Assistant Medical Officer (Sidha) in Department of Indian Medicine and Homeopathy	'	ST/RW/H		Ortho		В
	Assistant Medical Officer (Ayurvedi Assistant Medical Officer (Unani)		ST/RW/H	-	Ortho	-	В
	Assistant Medical Officer		ST/RW/H	7	Ortho		
Q	Homeopathy)	- 8	T/RW/H	1	Ortho		В
-	peech linerapist in Institute of	S	/ST/RW/	1	Ortho .	\dashv	В
H	ehabilitation of Speech and Hearing andicapped	S	/ST/RW/ E/H	C	ottho .	+	В
S .	ocial Scientist		ST <i>WISEI</i> RW	B	PBID	u E	3 -
لت	habilitation Teacher	SI	T/W/SE/	O	I/Ontho	B	
F(Pa	ader/Professor in Nursing lediafric Nursing)	5/5	TWISE	Or	lho ·	В	•
- u.	ader in Nursing (Medical and gical)	S/S H/R	TAV/SE/	Ort		A	
3	der in Nursing (Obstetrics) Medical Tutor in Microbiology	THIR		Orti	10	A	
1	Medical Tutor in Anatomy	HVRI		Orti	10	В	
- 3		HAN	W/SE/	Orth	0	В	\dashv
	Medical Tutor in Pharmacology	S/ST	W/SE/ ST/W	Orth		В	\exists

CONF. Pr. NO. 14163/5W-10/2015-50

	[1	, tv					Service Control	
	63	CO. 11 (14)	(2)	•		a		
	1	Non Medical	(2) Tutor in Physic	Vo-	(3	-8-		\$
	64.	1	ilyan	nogy	SISTAN	ICFT -	(4)	/FI
	, h	Lecture: in P	harmacology		TOINKIN		Ortho	(5) B
	65.	Tage	-cology		SISTAVI	00		18
	1.00.	research As	sistant (Non-Me	en-	_ VITTON	- 1	Ortho	В
	66.	1-1	(wenteldig	dical)	S/STANIA	507		15
	11.	Harrer in Bio	Chemistry in the		1 (TISTAIA)		Ortho	B
	1	Department of	Chemistry in ti Indian Medicin	ne •	S/STANIE	1		1 .
				6	HIRW	- 10	Ortho	B
4-	67.	Bio-Chamber		18		1		-
		Bio-Chemists in	Government N	Aedical	0=	- 1		
	68.				STIRWIH	10	rtho	
	100.	Women State P	langing Office	-4-1		1	uno /	B
	69.	DA II II	and Owicel	1 min	SISTIWISE	- Dan	Hard H	_ /
	1	Statistical Office Welfare Bureau	in the State	-	NICKA		神好十	В
			- Office L	amily 1	SIRW	- Or	tho. I	- 1
	70. E	ditor		_		अ अ	180% - 1 E	3
	71. N			15	EISTIRW	Un	no 17	
	10.10	lursing Tutor Gra	ide-l	Constant of the last of the la		NCPB/	PDT	
	Personal Property of the Party			S	STAVISE	Off	of Deally	' !
	112. IN	ursing Tutor Gra	dout		TTVIV	Orth	OB	
				S/	STANIGE	1"	The state of	
	, S. INC	n-Medical Rese	arch Office	TV.	TVV.	Ortho	B	
	74. As		- Officer	1 00	/RW/H	1		
į		sistant Reader in vernment Medic	Pharmacoud	1		Ortho	В	\dashv
	30	vernment Medica	el Colleges	sin SE	H/RW/S/	10	_	
;	75. Ass	Green Comment	andges.		W	Ortho	B	-
		stant Reader in emment Medica	Pharmacology	1- 1-			1	1
	Guv	emment Medica	Colleges	in S/S	TW/SE/	Ortho		
	6. Acci	- In-I B			N ;	OUTIO	B	7
	Char	stant Reader in I	harmaceutical	1000			- 1	1
e 🚦	Colle	nistry in Governi	ment Medical		WISE/	Ortho		
7		Ti and the same of		HVRV	V	-1410		1
		fan in the Direct	orate of Indi					i
-	200	The state of the s	A CONTRACTOR OF THE PROPERTY O	SISE	RWW O			1
. *	Tamil	Nadu Medical S	J-uoty	1		rtho	B	=
. 70	Servic	B Medical S	ubordinate			<u></u>	· 1	
78		y-				-	1	•
1	of Ring	odical Assistant Shemistry	to Professors	SISEIR	WALC DO		1 1	
79.				1	v	/Ortho	IA I	
73.	Libraria	n In the Director	ate of Made	1	, , , , , , , , , , , , , , , , , , ,	5		
			or wearcal	S/SE/R	WW DE	-		
80.	Statistic	an		1	3000	Dea	В	
07	1		All a seeming	S/SE/RV	VAAV	10]	
81.	Vocation	al Counse!'or			VW RI PAR	19/	В	
				E/SE/RY	The state of the s	3 11	1	
Hode 1	PA: VEINAL LICT	OF ECRETE IDENTIFIED				PO	3	
	Constitution of the Consti	THE MENTIFIED	MULTO MAN A A		Orth	7	1	

Hode 12A: VEINAL LIST OF ROCTS IDENTIFIED I MOSE AND A A

(3) (4) (5) Tamli Nadu Public Heath Service 82. Health Officer S/STAV/SE/H/ Ortho В RW 83. Microbiologist S/STAV/SE/ Ortho B HIRW 84. Public Health Nurse SISTIWISE Ortho B HIRW 85. Senion antomologist SISTAVISE Ortho HVRW 86. Social Psychologist Ontro S/ST/W/SE/ B H/RW 87. Statistical Officer B/PD/PD/ S/STAV/SE/ H/RW Øntho 88. Mass Education RW/ST/H B/PB/PB/ Ortho Information Officer Tamil Nado Public Health Subordinate service: 89. Statistical Assistant S/ST/W/SE/ Ontho/PB B H/RW 90. Health Educators SISTAVISE PB/PQ/ Ortho B HRW 91. Health Education Officer PB/P9/2 SISTAVISE HIRW Post in the Tamil Nadu Public Service Commission Ortho/Ph 92. SINISEIRWI AD bling B Research Officer ST Dead 93. Librarian Ortho/PB SMISEIRWI Onthor B ST 94. Senior Research Assistant S/W/SE/RW/ ST 95. Assistant Section Officer SAVISEIRWI Ortho/PB /PO bu ST

Ortho/PB

Ortho#PB"

Ortho/PB

/B

/B

В

8

B

SISTMISE

S/STAV/SE

S/ST/W/SE

H/RW

H/RW

H/RW

Node 12A: FINAL LIST OF POSTS IDENTIFIED UNDER GROUP ALOC

for the Blind, Poonamallee

Tamil Nadu Educational Subordinate

District Education Officer

Subordinate Service

Tamil Nadu School Education

Lecturer in Education of the Blind

Supervisor, Regional Training Centre

for Teachers in Government Schools

Service

96.

97.

98.

	4-2-	2		3	-10-		*4	
	99	Tamil Nadu Social Defence Servi	20.			1 4	1	. No.
		Deputy Superintendent, Government Approved Schools		S/STAV/SE	NV	Orthon APD B	(mi)	8
1	00	Tamil Nadu Social Defence Subordinate Service Head Master	·	SSTAVISE		mi/Dz	4	
1	01	School Assistant		WRW	- 1 t	28/PD/ 20110	B	!
1		Tamii Nadu State Judicial Service	F	ISTAVISE VRVV	[E	/128/PI) B	
10	1	Civil Judge (Junior Division/Judicing Magistrate - First Class)	SH	STAV/SE	31	B/PD/	A	
10;	- 15	Tamil Nadu State Treasury and Accounts Service Class III Rost (Accounts Officer)	SA	ST/W/SE/	Bh	id/Dea	 	
104	E	amil Vadu Town and Country Lanning SuboralinatorService esoaligh Assistant Statistics)	HVI	V/SE/RW/	Or	tho 1/ bu	В	
105		esearch Assistant	1					
155	(5	continues)	SM	//SE/RW/	PB	Pleas	В	1
106	Re (G	search Assistant eography)			31	Bear	В	$\frac{1}{1}$
107	Res	search Assistant (Sociology)	SAVI	0=	B/Da		 B	1

Amended in Eta Cartholo No. 14163/SW12/2005.5

The state of the s

Node 12A: YENAL LIST OF POSTS IDENTIFIED UNDER GROUP Adoc

-11-**Abbreviations** SI. Code Physical Requirements No. S Work performed by Sitting ST Work performed by Standing

Work performed by Reading/ Writing

Work performed by Walking 1-11 B Work performed by Bending SE Work performed by Seeing Work performed by Hearing /Speaking Code Functional Classification No. B Blind PB D Partially Blind Partially Deaf Ortho Orthopaedically Handicapped. L.N. Vijayaraghavan, Secretary to Government.

As amended in the Section Officer Crort. Lt. No. 14163/SW 12/2005-5.
SW& NMP Dept, all 5.12.05.

/True Copy/

LIST OF RECOCOGNISED NURSING INSTITUTIONS B.Sc., (N) & Post Basic B.Sc., (N) PROGRAMMES

SL NO.	NAME AND ADDRESS OF THE INSTITUTION	NAME OF THE PROGRAMME
NO.	GOVT INSTITUIONS	
1.	MADRAS MEDICAL COLLEGE HOSPITAL, CHENNAI	B.SC., (N) P.B.B.SC., (N)
2.	GOVT. MOHAN KUMARAMANGALAM MEDICAL COLLEGE, SALEM	B.SC., (N) P.B.BSC., (N)
3.	MADURAI MEDICAL COLLEGE, MADURAI	B.SC., (N)
4.	CHENGALPATTU MEDICAL COLLEGE, CHENGALPATTU	B.SC., (N)
5.	GOVT.THENI MEDICAL COLLEGE, THENI	B.SC., (N)
-	PRIVATE INSTITUTIONS	
6.	CHRISTIAN MEDICAL COLLEGE, VELLORE	B.SC.,(N) PBB.SC.(N)
7.	CSI JEYARAJ ANNAPACKIAM, COLLEGE OF NURSING, MADURAI	B.SC., (N)
8.	CATHERINE BOOTH COLLEGE OF NURSING, NAGERCOIL, KANYAKUMARI	B.SC., (N)
٦.	C.S.I. KALYANI COLLEGE OF NURSING, CHENNAI-	B.SC.,(N)
10.	CHILD JESUS COLLEGE OF NURSING, CANTONMENT, TIRUCHIRAPALLI	B.SC., (N)
11.	CHRISTIAN COLLEGE OF NURSING, NEYYOOR, KANYAKUMARI DISTRICT	B.SC., (N)
12.	ST.ANN'S COLLEGE OF NURSING, SACRED HEART, HOSPITAL TUTICORIN	B.SC., (N)
13.	ST.ISABEL'S COLLEGE OF NURSING, CHENNAI	B.SC., (N)
14.	APOLLO COLLEGE OF NURSING, APOLLO HOSPITAL, CHENNAI	B.SC., (N) P.B.B.SC., (N)
15.	MADURAI APOLLO COLLEGE OF NURSING, MADURAI	B.SC., (N)
16.	K.G. COLLEGE OF NURSING, COIMBATORE	B.SC., (N) PBBSC., (N)
17 N	DR.G.SAKUNTHALA COLLEGE OF NURSING,	B.SC., (N)

SL	NAME AND ADDRESS OF THE INSTITUTION	NAME OF THE PROGRAMME
10.	SACRED HEART COLLEGE OF NURSING, MADURAI	B.SC., (N) P.B.B.SC., (N)
19.	SRI GOKULAM COLLEGE OF NURSING, SALEM	B.SC., (N)
20.	CSI COLLEGE OF NURSING, MARTHANDAM, KANYAKUMARI	B.SC., (N)
21.	MATHA COLLEGE OF NURSING, MANAMADURAI	B.SC., (N) P.B.B.SC., (N)
22.	PADMAVATHI COLLEGE OF NURSING, DHARMAPURI	B.SC., (N) PBBSC., (N)
23.	TEXCITY COLLEGE OF NURSING, COIMBATORE	B.SC., (N)
24.	CHERRAAN'S COLLEGE OF NURSING, COIMBATORE	B.SC., (N) P.B.B.Sc., (N)
25.	VIVEKANANDA COLLEGE OF NURSING, TIRUCHENGODU, NAMAKKAL	B.SC.,(N) PBBSC.,(N)
26.	SHARMILA COLLEGE OF NURSING, CHENNAI	B.SC., (N)
27.	SRI. K. RAMACHANDRAN NAIDU COLLEGE OF NURSING, PERUMALPATTI	B.SC., (N) PBBSC., (N)
28.	ANNAI J.K.K.SAMPOORANI AMMAL COLLEGE OF NURSING, KOMARAPALAYAM, NAMAKKAL	B.SC., (N) PBBSC., (N)
29.	THANTHAI ROEVER COLLEGE OF NURSING, ST.JOHN SANGAM TRUST, PERAMBALUR, TRICHY	B.SC., (N)
30.	KARPAGA VINAYAGA COLLEGE OF NURSING, PUDUKOTTAI	B.Sc.,(N) PBBSC.,(N)
31.	KARTHIKEYAN COLLEGE OF NURSING, NAGAPATTINAM	B.Sc., (N)
32.	SARA COLLEGE OF NURSING, DHARAPURAM	B.SC., (N) B.SC., (N)
33.	MOOKAMBIKA COLLEGE OF NURSING, KULASEKHARAM, KANYAKUMARI	PBBSC., (N) B.SC., (N)
34.		B.SC., (N)
35.	PPG COLLEGE OF NURSING, COIMBATORE	PBBSC.,(N)
36.	P.S. COLLEGE OF NURSING, KANYAKUMRAI	B.SC., (N) PBBSC., (N)
37		B.SC., (N)
WAD 38	NANDHA COLLEGE OF NURSING, ERODE	B.SC., (N)

SL	NAME AND ADDRESS OF THE INSTITUTION	NAME OF THE PROGRAMME
	MANNAI NARAYANASAMY COLLEGE OF NURSING, THNJAVUR	B.SC., (N)
	M.A.CHIDAMBARAM COLLEGE OF NURSING, CHENNAI	B.SC., (N) PBBSC., (N)
11.	ROYAL COLLEGE OF NURSING, MARAPPALAM, MADUKKARAI, COIMBATORE	B.SC., (N)
42.	COLLEGE OF NURSING, DHARMARATHNAKARA DR.MAHALINGAM INSTITUTE OF PARAMEDICAL SCIENCESAND RESEARC, ERODE	B.SC., (N) P.B.B.Sc., (N)
43.	O.P.R. COLLEGE OF NURSING, VADALUR CUDDALORE	B.SC., (N) P.B.BSC., (N)
44.	AAB COLLEGE OF NURSING, VANDAVASI TIRUVANNAMALAI DIST	B.SC., (N)
45.	ANNAI VEILANKANNI COLLEGE OF NURSING, SAIDAPET, CHENNAI-15	B.SC., (N)
46.	R.V.S. COLLEGE OF NURSING, SULUR, COIMBATORE	B.SC., (N)
47.	GANGA COLLEGE OF NURSING, SECOND STREET, COIMBATORE-641102	B.SC.,(N) PBBSC.N)
48.	SAKTHI COLLEGE OF NURSING, SAKTHI NAGAR, ODDANCHATRAM, DINDIGUL DISTRICT	B.SC., (N) P.B.BSC., (N)
49.	VENKATESWARA NURSING COLLEGE, THALAMBUR, KANCHEEPURAM	B.SC., (N) PBBSC.(N)
50.	INDIRA COLLEGE OF NURSING OF NURSING, PANDUR, TIRUVALLUR.	B.SC., (N)
51.	SAKTHI COLLLEGE OF NURSING FOR WOMEN, KARUR	B.SC., (N)
52.	OUR LADY OF HEALTH COLLEGE OF NURSING, THANJAVUR	B.SC., (N) P.B.BSC., (N)
53.	JEEVA COLLEGE OF NURSING, KRISHNAGIRI	B.SC., (N)
54.	SRI BHARANI COLLEGE OF NURSING, SALEM	B.SC., (N) PBBSC., (N)
55.	ANNAMMAL COLLEGE OF NURSING, KUZHITHURAI, KANYAKUMARI	B.SC., (N) PBBSC(N)
SHEWN	SRI AUROBINDO COLLEGE OF NURSING, KARUR	B.SC., (N) PBBSC(N)

.

SL	NAME AND ADDRESS OF THE INSTITUTION	NAME OF THE PROGRAMME
10.	A A AND AND AND CERCOTT	B.SC., (N)
	GRACE COLLEGE OF NURSING, NAGERCOIL,	P.B.B.SC., (N)
-	KANYAKUMARI RIGHT COLLEGE OF NURSING, CHENNAI	B.SC., (N)
1		P CC (M)
59.	JAINEE COLLEGE OF NURSING, DINDIGUL	B.SC., (N)
		P.B.B.SC., (N)
	OM SAKTHI COLLEGE OF NURSING, DHARMAPURI	B.SC., (N)
60.	OM SAKTHI COLLEGE OF NOROTHO, BIRLEY	PBBSC(N)
	SRI RANGAPOOPATHY COLLEGE OF NURSING,	B.SC., (N)
61.	VILLUPURAM	
60	SWAMI VIVEKANANDHA COLLEGE OF NURSING,	B.SC., (N)
62.	DHARMAPURI	P.B.B.SC., (N)
	ARUN COLLEGE OF NURSING, VELLORE	B.SC., (N)
63.	ARUN COLLEGE OF NORSING, VEHICLE	P.B.B.SC., (N)
<i>C</i>	SARDAR RAJAS COLLEGE OF NURSING,	B.SC., (N)
64.	TIRUNELVELI	PBBSC.,(N)
65.	DOCTOR'S COLLEGE OF NURSING, PUDUKOTTAI	B.SC., (N)
	TO THE PROPERTY OF MIDSING	B.SC., (N)
66.	AL-AMEEN COLLEGE OF NURSING, TIRUVANNAMALAI.	N 10 10
C =	DR.KUMARASWAMI HEALTH CENTRE, COLLEGE OF	B.SC., (N)
67.	NURSING, KANYAKUMARI	
	SRI SANTHOSI COLLEGE OF NURSING,	B.SC., (N)
68.	KANCHEEPURAM	PBBSC.,(N)
	VIVEKANANDHA COLLEGE OF NURSING FOR WOMEN,	B.SC., (N)
69.	SALEM	PBBSC.,(N)
70.	KAMALA COLLEGE OF NURSING, SALEM	B.SC., (N)
70.		P CC /N1
71.	E.S. COLLEGE OF NURSING, VILLUPURAM	B.SC., (N)
		PBBSC, (N)
70	KEERAI TAMILSELVAN COLLEGE OF NURSING,	B.SC., (N)
72.	PUDUKOTTAI	
	SRI NARAYANI COLLEGE OF NURSING,	B.SC., (N)
73.	THIRUMALAIKODI, VELLORE-632 055	PBBSC, (N)
74.	BHAARATH COLLEGE OF NURSING, PALANI DINDIGUL	B.SC., (N)
LMADO	KMC COLLEGE OF NURSING, TRICHY	B.SC., (N)
3 7	ANBU COLLEGE OF NURSING, NAMAKKAL	B.SC., (N)
5 36 F	ANBU COLLEGE OF NORSING, MARKET	PBB.SC., (N)

8 🐒 F

SL.	NAME AND ADDRESS OF THE INSTITUTION	NAME OF THE PROGRAMME
7.	SRI DEVI COLLEGE OF NURSING, PONNERI, TIRUVALLUR	B.SC., (N)
	ADHIPARASAKTHI COLLEGE OF NURSING,	BSC., (N)
8.	MELMARUVATHUR.	P.B.BSC., (N)
9.	HINDU MISSION COLLEGE OF NURSING, CHENNAI	B.SC., (N)
30.	ST.XAVIER COLLEGE OF NURSING, THANJAVUR.	B.SC., (N)
31.	WHITE MEMORIAL COLLEGE OF NURSING, KANYAKUMARI	B.SC.,(N) P.B.B.SC.,(N)
82.	ARCOT SRI MAHALAKSHMI WOMEN'S COLLEGE OF NURSING, VELLORE	B.SC., (N)
83.	DHANALAKSHMI SRINIVASAN COLLEGE OF NSG, PERAMBALUR	B.SC.,(N) P.B.B.SC.,(N)
84.	GLOBAL COLLEGE OF NURSING, KANYAKUMARI	B.SC., (N) P.B.B.SC. (N)
85.	M.A.M. COLLEGE OF NURSING, TRICHY	B.SC., (N) P.B.B.SC., (N)
86.	SRI VIJAYA VIDYALAYA COLLEGE OF NURSING, DHARMAPURI	B.SC., (N) P.B.B.SC.(N)
97.	DHANVANTRI COLLEGE OF NURSING, NAMAKKAL	B.SC., (N) P.B.B.SC., (N)
88.	VEE CARE COLLEGE OF NURSING OF NURSING, CHENNAI	B.SC.,(N) P.B.B.SC.,(N)
89.	SRI RAMAKRISHNA COLLEGE OF NURSING, COIMBATORE	B.SC., (N) PBBSC., (N)
90.	CHRISTIAN COLLEGE OF NURSING, CHRISTIAN FELLOWSHIP COMMUNITY HEALTH CENTRE, SANTHIPURAM, AMBILIKKAI	B.SC., (N)
91.	OMAYAL ACHI COLLEGE OF NURSING, CHENNAI	B.SC., (N)
92.	J.K.COLLEGE OF NURSING AND PARA MEDCIALS, COIMBATORE	B.SC., (N)
93.	BISHOP'S COLLEGE OF NURSING,	B.SC., (N)
94.	DHARAPURAM, TIRUPUR K.M.C.H. COLLEGE OF NURSING, KOVAI MEDICAL CENTRE RESEARCH & EDUCATIONAL TRUST, COIMBATORE	B.SC.,(N) PBBSC.,(N)
200 S	P.S.G. COLLEGE OF NURSING, COIMBATORE	B.SC., (N)

SL	NAME AND ADDRESS OF THE INSTITUTION	NAME OF THE PROGRAMME
	ANNAI MEENAKSHI COLLEGE OF NURSING, COIMBATORE	B.SC., (N) P.B.BSC., (N)
97	MADHA COLLEGE OF NURSING, KUNDRATHUR, CHENNAI	B.SC.,(N) PBBSC.,(N)
98	COLLEGE OF NURSING, VEL.R.S. MEDICAL COLLEGE, CHENNAI	B.SC., (N)
99	NEHRU COLLEGE OF NURSING, VALLIOOR, TIRUNELVELI	B.SC., (N)
100	MOHAMMED SATHAK A.J.COLLEGE OF NURSING, CHENNAI600 001	B.SC., (N)
101	ST. XAVIER'S CATHOLIC COLLEGE OF NURSING, CHUNKANKADAI, KANYAKUMARI DIST.	B.SC., (N) P.B.BSC.(N)
102.	RASS ACADEMY COLLEGE OF NURSING FOR WOMEN, MADURAI	B.SC.(N) P.B.B.SC(N)
103.	SRE SAKTHIMAYEIL INSTITUTE OF NURSING AND RESEARCH, NAMAKKAL	B.SC.(N) P.B.B.SC(N)
104.	ELLEN COLLEGE OF NURSING, COIMBATORE	B.SC.(N) P.B.B.SC(N)
105.	BILLROTH COLLEGE OF NURSING, CHENNAI	B.SC., (N)
106.	KARPAGAM NURSING COLLEGE, COIMBATORE	B.SC.(N)
107.	PADMASHREE COLLEGE OF NURSING, KANCHEEPURAM	B.SC.(N)
108.	THASIAH COLLEGE OF NURSING, KANYAKUMARI	B.SC.,(N) PBBSC.,(N)
109.	KONGUNADU COLLEGE OF NURSING, COIMBATORE	B.SC., (N) PBBSC., (N)
110.	SREE ABIRAMI COLLEGE OF NURSING, COIMBATORE	B.SC.,(N) PBBSC.,(N)
111	SRI PASPO COLLEGE OF NURSING, DHARMAPURI	B.SC.,(N) PBBSC.,(N)
112	ANNASAMY RAJAMMAL COLLEGE OF NURSING, TIRUNELVELI	B.SC., (N)
113	SHIVPARVATHI MANDRADIAR INSTITUTE OF HEALTH SCIENCES, PALLAYANKOTTAI, TIRUPUR	B.SC., (N) PBBSC., (N)
114	SHENBAGA COLLEGE OF NURSING, TIRUVALLUR	B.SC., (N)
\$1.25 \$1.25	CHITHIRAI COLLEGE OF NURSING, MADURAI	B.SC., (N)

SL	NAME AND ADDRESS OF THE INSTITUTION	NAME OF THE PROGRAMME
16.	MMM COLLEGE OF NURSING, CHENNAI	B.SC., (N) P.B.B.SC., (N)
17.	ARAVINTH COLLEGE OF NURSING, NAMAKKAL	B.SC., (N) PBB.SC., (N)
18.	RVS MEDICAL TRUST, KANNAMPALAYAM, COIMBATORE	B.SC., (N)
19.	INDIRA COLLEGE OF NURSING, TRICHY	B.SC., (N)
20.	SACRED HEART COLLEGE OF NURSING, SAKKOTTAI, THANJAVUR	B.SC., (N) P.B.B.SC., (N)
121.	PGP COLLEGE OF NURSING& RESEARCH, NAMAKKAL	B.SC., (N)
122.	VIGNESH COLLEGE OF NURSING, TIRUVANNAMALAI	B.SC.,(N) P.B.B.SC.,(N)
123.	NEHRU COLLEGE OF NURSING, TRICHY	B.SC., (N)
124.	VELLALAR COLLEGE OF NURSING, ERODE.	B.SC., (N)
125.	RAJALAKSHMI COLLEGE OF NURSING, CHENNAI	B.SC.,(N)
126.	SERVITE COLLEGE OF NURSING, TRICHY	B.SC.,(N) PBBSC.,(N)
127.	COLLEGE OF NURSING, NIGHTINGALE INST.OF NURSING, COIMBATORE	B.SC., (N) P.B.B.Sc., (N)
128.	ANNAI DORA COLLEGE OF NURSING, AUNDIPATTI THENI	B.SC., (N)
129.	G.R.T. COLLEGE OF NURSING, TIRUTTANI, TIRUVALLUR.	B.SC., (N)
130.	THIRAVIUM COLLEGE OF NURSING, THENI	B.SC., (N)
131.	MAHARANI COLLEGE OF NURSING, DHARAPURAM.	B.SC., (N)
132	SRINIDHI COLLEGE OF NURSING, MADURAI	B.SC., (N)
133	SREE SASTHA COLLEGE OF NURSING, CHEMBARAMBAKKAM, CHENNAI	B.SC., (N) P.B.B.Sc., (N)
134	PAULS COLLEGE OF NURSING, VILLUPURAM	B.SC., (N)
LNA DUZ	ALADI ARUNA COLLEGE OF NURSING, TIRUNELVELI	B.SC., (N) P.B.B.SC., (N)
\$ 336	MOUNT ZION COLLEGE OF NURSING, PUDUKOTTAI	B.SC., (N)

SM	NAME AND ADDRESS OF THE INSTITUTION	NAME OF THE PROGRAMME
NO. 137.	GEM INST. OF NURSING EDU& RESEARCH, COIMBATORE.	B.SC., (N) P.B.B.SC., (N)
138.	SRI BALAJI COLLEGE OF NURSING, TIRUNELVELI	B.SC., (N)
139.	CSI ELIZA CALDWELL OF NURSING, IDAIYANGUDI, TIRUNELVELI	B.SC., (N)
140.	V.V.VANNIAPERUMAL NURSING COLLEGE FOR WOMEN, VIRUDHUNAGAR	B.SC., (N)
141.	ST, . BONNIE WHITE COLLEGE OF NURSING, SALEM	B.SC., (N)
142.	ARUNAI INSTITUTE OF NURSING EDUCATION AND RESEARCH, TIRUVANNAMALAI	B.SC., (N) P.B.B.Sc., (N)
143.	KARPAGA VINAYAGA COLLEGE OF NURSING, KANCHEEPURAM	B.SC., (N) P.B.B.SC., (N)
144.	JENNY'S COLLEGE OF NURSING, TRICHY	B.SC., (N) P.B.B.SC., (N)
145.	PADMASHRI DR.SIVANTHI ADITANAR COLLEGE OF NURSING, TIRUCHENDUR, TIRUNELVELI	B.SC., (N)
146.	CET COLLEGE OF NURSING, NAGERCOIL	B.SC., (N)
147.	ITHAYA JYOTHI COLLEGE OF NURSING, TIRUNELVELI	B.SC., (N)
148.	SREE RAMAKRISHNA COLLEGE OF NURSIGN, KULASEKHARAM, KANYAKUMARI	B.SC., (N)
149.	SRINIVASAN COLLEGE OF NURSING, PERAMBALUR	B.SC., (N)
150.	CSI ST.LUKE'S COLLEGE OF NURSING, TUTICORIN	B.SC., (N)
151.	VPMM COLLEGE OF NURSING, VIRUDHUNAGAR	B.SC., (N)
152.	SACRED HEART COLLEGE OF NURSING, DINDIGUL	B.SC., (N)
153	ANNAI COLLEGE OF NURSING, DHARMAPURI	B.SC., (N)
154	SPC INSTITUTE OF NURSING EDUCATION AND RESEARCH, SALEM	B.SC., (N)
155	DEEPTHI COLLEGE OF NURSING, NAMAKKAL	B.SC., (N)
156	BON SECOURS COLLEGE OF NURSING, KANCHEEPURAM	B.SC., (N)
10 TH	SRI KRISHNA INSTITUTE OF NURSING EDUCATION & RESEARCH, SALEM	BSC

SL	NAME AND ADDRESS OF THE INSTITUTION	NAME OF THE PROGRAMME
NO. 158.	REVATHI COLLEGE OF NURSING, TIRUPUR	B.SC., (N)
159.	J.V.COLLEGE OF NURSING, CHENNAI	B.SC., (N)
160.	MIOT COLLEGE OF NURSING, MIOT HOSPITALS, CHENNAI-600089	B.SC., (N)
161.	SURAN COLLEGE OF NURSING, VIRUDHUNAGAR	B.Sc., (N)
162.	HOLY CROSS COLLEGE OF NURSING, TRICHY	B.SC., (N)
163.	PARK COLLEGE OF NURSING, COIMBATORE	B.SC., (N)

DEEMED UNIVERSITY:

SL NO.	NAME AND ADDRESS OF THE INSTITUTION	NAME OF THE PROGRAMME
1.	COLLEGE OF NURSING, SAVEETHA UNIVERSITY CHENNAI	B.SC., (N) PBBSC., (N)
2.	COLLEGE OF NURSING, SRI RAMACHANDRA UNIVERSITY, CHENNAI	B.SC.,(N) PBBSC.,(N)
3.	MEENAKSHI COLLEGE OF NURSING, UNDER MEENAKSHI UNIVERSITY, CHENNAI	B.Sc., (N) PBBSC., (N)
4.	ARULMIGU MEENAKSHI COLLEGE OF NURSING KANCHEEPURAM. (MEENAKSHI UNIVERSITY)	B.Sc., (N)
5.	S.R.M. COLLEGE OF NURSING, KANCHEEPURAM (S.R.M. UNIVERSITY)	B.SC., (N) PBBSC., (N)
6.	CHETTINAD COLLEGE OF NURSING, KANCHEEPURAM (CHETTINAD UNIVERSITY)	B.SC.(N) P.B.B.SC(N)
7.	SRI BALAJI COLLEGE OF NURSING, CHENNAI (BHARATH UNIVERSITY)	B.SC., (N) P.B.BSC., (N)
8.	DR.MGR EDUCATIONAL AND RESEARCH INSTITUTE, UNIVERSITY, CHENNAI	B.SC., (N)
9.	VINAYAKA MISSION'S ANNAPOORANA COLLEGE OF NURŞING, ARIYANOOR, SALEM UNDER VINAYAKA MISSIONS UNIVERSITY	B.SC.,(N) PBBSC.,(N)

AUTONOMOUS

	B.SC., (N)
1 RANI MEYYAMMAI COLLEGE OF NURSING,	D. 5C., (N)
I WANT THE TIME OF THE CAME OF	All control of the co
CHIDAMBARAM - ANNAMALAI UNIVERSITY	
CHIDANDARU	
A SAMIDA	

