

TAMIL NADU PUBLIC SERVICE COMMISSION

NOTIFICATION NO:09/2015

DATED:10.07.2015

Applications are invited only through online mode upto **9.8.2015** for direct recruitment to the vacancies in the following posts included in CCS-I Examination (Group-I Services):-

Sl. No	Name of the Post and Post Code	Name of the Service and Code No.(001)	No. of vacancies	Scale of pay
1	Deputy Collector (Post Code: 1001)	Tamil Nadu Civil Service	19	Rs.15600-39100/- +G.P Rs.5400/- (PB-3)
2	Deputy Superintendent of Police (Category – I) (Post Code: 1002)	Tamil Nadu Police Service	26	
3	Assistant Commissioner (C.T.) (Post Code:1003)	Tamil Nadu Commercial Taxes Service	21	
4	District Registrar (Post code: 1005)	Tamil Nadu Registration Service	8	

2. DISTRIBUTION OF VACANCIES:-

The vacancies will be filled in as follows according to rule of reservation of appointments.

Sl. No.	Name of the Post	Reservation																Total	
		GT (G)	GT (W)	GT (PSTM)	GT (W) (PSTM)	BC (G)	BC (W)	BC (PSTM)	BC (M) (G)	BC (M) (PSTM)	MBC /DC (G)	MBC /DC (PSTM)	MBC /DC (W)	MBC /DC (Ortho)	SC (G)	SC (W)	SC (PSTM)		SC (W) (PSTM)
1.	Deputy Collector	3	1	1	-	3	1	1	1	-	2	-	1	1	2	-	1	1	19
2.	Deputy Superintendent of Police (Category-I)	6	1	1	1	4	2	-	1	1	3	1	1	-	1	1	1	1	26
3.	Assistant Commissioner (C.T.)	4	2	1	-	3	1	1	1	-	2	-	1	1	2	-	1	1	21
4.	District Registrar	1	-	1	-	1	-	1	1	-	1	-	-	-	1	1	-	-	8

** Abbreviation: - G- General, W - Women; PSTM - Person Studied in Tamil Medium;
D.A – Differently abled persons (Ortho)

3. IMPORTANT DATES:-

A	Date of Notification	10-07-2015	-
B	Last date for submission of applications	09-08-2015	-
C	Last date for payment of Fee through Bank or Post Office	11-8-2015	-
D	Date of Preliminary examination	08-11-2015	10.00 A.M. to 1.00 P .M.

Note: Candidates should submit only one application even if he/she opts for more than one post.

4. QUALIFICATIONS: -

(A) AGE (as on 01.07.2015)

Name of the Post	Minimum Age (should have completed)	Maximum Age (should not have completed)	
		SC's, SC(A)'s, ST's, MBC's/DC's, BC's, BCM's and DW's of all castes	"Others" i.e candidates not belonging to SC's, SC(A)'s, ST's, MBC's/DC's, BC's and BCM's
1.For all the posts except the post of Assistant Commissioner (C.T)	21Years	35 Years	30 Years
2. Assistant Commissioner (C.T.)			
(i) For candidates possessing any degree	21 Years	35 Years	30 Years
(ii) For candidates possessing B.L. degree of any University or Institution recognized by the University Grants Commission.	21 Years	36 Years	31 Years

Note:-

- (i) "Others" (i.e.,) candidates not belonging to SC's, SC(A)'s, ST's, MBC's/DC's, BC's and BCM's 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.
- (ii) The Technical and Non-Technical Staff of TANSI who have faced retrenchment and have not been absorbed in the Government Corporations/ Undertakings (evidence should be produced) may also apply, if they are otherwise qualified except age and the relevant age rule will be relaxed by the Government in their favour if they come up for selection.
- (iii) Instructions given with regard to maximum age limit under para. 5 of the 'Instructions to the candidates' will not apply to this recruitment.

(B) EDUCATIONAL QUALIFICATION:-

Candidates should possess the following or its equivalent qualification:-

Candidates should possess a degree of any of the Universities incorporated by an Act of the Central or State Legislature in India or any other Educational Institutions established by an Act of Parliament or declared to be deemed as a University under Section 3 of the University Grants Commission Act, 1956.

Note:-

- (i) "The qualification prescribed for these posts should have been obtained by passing the required qualification in the order of studies 10th + HSC+U.G. degree.
- (ii) **Certificate of Physical Fitness:**

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

Sl. No.	Name of the Post	Standard of Vision Prescribed	Form of Certificate of Physical Fitness
1.	Deputy Collector	Standard III or better	Form prescribed for Executive Posts.
2.	Assistant Commissioner (C.T.)		
3.	District Registrar		Form prescribed for the posts other than Executive and Ministerial.

- (iii) The candidates, who have written the final year degree examination, may also apply for the Preliminary Examination for direct recruitment to the posts included in Group-I Services, subject to the condition that they should produce proof of having passed the degree examination when admitted to the Main Written Examination, failing which they will not be admitted to the Main Written Examination.
- (iv) The candidates, who have passed the final professional M.B.B.S or any other Medical Examination, but have not completed the internship, may also apply to the Preliminary Examination for direct recruitment to the posts included in Group-I Services provided they should submit when admitted to the main written examination a copy of certificate from the concerned authority of the University/Institution that they had passed the requisite final professional medical examination. In such cases, the candidates will be required to produce at the time of their certificate verification / oral test, original degree or a certificate from the concerned competent authority of the University/ Institution that they had completed all requirements (including completion of internship) for the award of the degree.
- (v) Candidates claiming equivalence of qualification to the prescribed qualification should upload evidence for equivalence of qualification in the form of G.O. issued prior to the date of this notification when called for. 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')

Provided that, other things being equal, preference will be given to the candidates, who possess the qualification mentioned against each of the following posts:-

Sl. No	Name of the Post	Qualification
1.	Deputy Superintendent of Police (Category – I)	A degree or diploma in criminology and forensic science and also to those who possess national Awards for physical efficiency.
2.	Assistant Commissioner (C.T.)	First Preference – A degree both in commerce and law together with a diploma in taxation laws.
		Second Preference – A degree both in commerce and law.
		Third Preference – A degree either in commerce or law together with a diploma in taxation laws.
		Fourth Preference – A degree either in commerce or law.

[Candidates to be admitted to the main written examination should upload evidence relating to preferential qualifications, if any, possessed by them when called for.]

(C) PHYSICAL QUALIFICATION:-

Candidates applying for the post of Deputy Superintendent of Police (Category-I) must possess the following Physical qualifications:-

Name of the Post	Physical Qualification
Deputy Superintendent of Police (Category-I)	<p>i. For Men: Must be not less than 165 cms in Height and not less than 86 cms round the chest on full inspiration and must have a chest expansion of not less than 5 cms on full inspiration.</p> <p>ii. For Women: Must be not less than 155 cms in Height. The Chest measurement will not apply to them.</p>

Note:-

- i) Among the candidates admitted to the main written examination those who opt for the posts of Deputy Superintendent of Police (Category-I) should produce certificate from a Medical Officer of/ or above the rank of an Assistant Surgeon appointed by the Government to the Government Medical Institution obtained on or after **10.07.2015** containing the following particulars when called for:-

1.	Height	----- Centimeters
2.	Chest Measurement	
	(a) On full inspiration	----- Centimeters
	(b) On full expiration	----- Centimeters
	(c) Difference (Expansion)	----- Centimeters

However, in the case of woman applicants applying for the posts of Deputy Superintendent of Police (Category-I), chest measurement need not be specified in the said certificate.

- ii) An applicant selected for appointment to the post of Deputy Collector must satisfy the Medical Board in Tamil Nadu as to his/her physique, fitness and capacity for active outdoor work.
- iii) An applicant selected for appointment to the post of Deputy Superintendent of Police (Category-I) must satisfy the Medical Board in Tamil Nadu as to his/her physique, fitness and capacity for active outdoor work and must be certified by the Superintendent of Government Ophthalmic Hospital in Tamil Nadu that his/her vision comes upto the requirements prescribed in the rules without the use of contact glasses.
- iv) Candidates with defective vision should upload eye fitness certificate from a qualified eye specialist when called for.

5. GENERAL INFORMATION:-

- a. The rule of reservation of appointments is applicable to each post separately. The distribution of vacancies will be as per rule in force.
- b. In G.O.Ms.No.145, Personnel and Administrative Reforms(S) Department dated 30.09.2010 the 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) 40, P & AR (S) Department, dated

30.04.2014. 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 reservation 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.

- 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 finalisation 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. 3% reservation for differently abled persons will be made applicable to DA persons as per the orders issued in G.O. (Ms). No. 25, Welfare of Differently Abled Persons Department, dated 14.03.2013, G.O. (Ms) No.92, Welfare of Differently Abled Persons (DAP.3) Department, dated 29.10.2013 and G.O.Ms.No.20, Welfare of Differently Abled Persons (DAP.3) Department, dated 23.03.2015 and as per the amendments issued from time to time. Among the posts notified in this recruitment, the posts of Deputy Collector, District Registrar and Assistant Commissioner (C.T.) have been identified as suitable for **OA/OL** categories of differently abled persons alone (OA-One Arm, OL-One Leg). Turns earmarked for differently abled persons do not fall within the turns utilized for the post of District Registrar. The post of Deputy Superintendent of Police (Category-I) is not identified as suitable for differently abled reservation. Differently abled persons can apply and should upload the documents referred to in para. 14 (f) of the Commission's 'Instructions to the candidates' when called for. If no suitable DA candidate belonging to the respective category to which it is earmarked is available for selection, it will be carried forward to next recruitment. The G.O. regarding differently abled is available as Annexure-III of this notification.
- f. The differently abled persons should upload 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 to which he/she has been selected before appointment by the Tamil Nadu Public Service Commission, 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.
- i. Any claim relating to the selection (not related to candidature or / and claims made in the application) should be sent when called for the documents/uploading the documents is made. 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 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 Judgement of Acquittals, order/ or G.O. dropping 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.

k. The selection for appointment to the above said posts is purely provisional subject to final Orders on pending Writ Petitions, if any, filed in Madras High Court and Madurai Bench of Madras High court.

i. 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 possess adequate knowledge of Tamil on the date of this Notification. (for details refer para.11 of the 'Instructions to the candidates')

6. SCHEME FOR PRELIMINARY EXAMINATION, MAIN WRITTEN EXAMINATION AND ORAL TEST:-

A. PRELIMINARY EXAMINATION (OMR Method)

Subject	Duration	Maximum Marks	Minimum Qualifying Marks	
			SCs, SC(A)s, STs, MBCs/ DCs, BCs and BCMs	Others
Single paper in General Studies-200 items Degree Standard – Objective Type General Studies – 150 items Aptitude & Mental Ability Test (SSLC Standard) } 50 items <hr/> <u>200 items</u>	3 Hours	300	90	120

The question on General Studies will be set in both English and Tamil.

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.

B. MAIN WRITTEN EXAMINATION AND ORAL TEST

Subject	Duration	Maximum Marks	Minimum Qualifying Marks for selection	
			SCs, SC(A)s, STs, MBCs/DCs, BCs and BCMs.	Others
(1)	(2)	(3)	(4)	(5)
<u>General Studies- Descriptive type - Degree Standard</u>				
Paper-I	3 Hours	300	306	408
Paper- II	3 Hours	300		
Paper-III	3 Hours	300		
Interview & Record		120		
Total		1020		

Note:-

1. The candidates are allowed to answer the questions either fully in Tamil or fully in English.
2. The Scheme of Examination and Syllabi for the Preliminary Examination and the Main Written Examination are available in the Commission's Website at 'www.tnpsc.gov.in' and also as annexure I & II of the notification.

7. PROCEDURE OF SELECTION:-

The selection will be made in three successive stages, viz (i) Preliminary Examination for selection of candidates for admission to the Main Written Examination and (ii) Main Written Examination and (iii) an Oral Test in the form of an Interview.

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. The number of candidates to be admitted to the Main Written Examination will be 50 times the number of candidates to be recruited having regard to the rule of reservation of appointments. However, in each reservation group, all the candidates who secure the same marks as that of cut off marks of their reservation groups shall also be admitted to the Main Written Examination, though the number of candidates to be admitted to the Main Written Examination may exceed 1:50 ratio.

(For further details refer paragraph 23(a) of the 'Instructions to the candidates').

8. CENTRES FOR PRELIMINARY EXAMINATION:-

The Preliminary Examination will be held at the following centres:

Name of Centre	Name of Centre	Name of Centre
Ariyalur	Madurai	Theni
Chennai	Nagapattinam	Thiruvallur
Chidambaram	Nagercoil	Thiruvannamalai
Coimbatore	Namakkal	Thiruvarur
Dharmapuri	Perambalur	Thoothukudi
Dindigul	Pudukkottai	Tiruchirappalli
Erode	Ramanathapuram	Tirunelveli
Kancheepuram	Salem	Tiruppur
Karaikudi	Sivaganga	Vellore
Karur	Thanjavur	Villupuram
Krishnagiri	The Nilgiris (Udhagamandalam)	Virudhunagar

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.

The Main Written Examination will be held at Chennai Only.

9. EXAMINATION FEE:-

a	For Preliminary Examination	Rs.125/- (examination Fee Rs.75 /- + cost of Application Rs.50/-) (Rupees One hundred and twenty five only)
b	For Main Written Examination	Rs.125/- (Rupees One hundred and twenty five only)

- Candidates claiming exemption from examination fee should pay Rs.50/- towards Application fee. (No exemption for cost of application)
- Candidates should also 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.
- The fee for Main Written Examination should be paid by those who are to be admitted to the Main Written Examination, based on the result of Preliminary Examination, on receipt of intimation from the Tamil Nadu Public Service Commission, unless exemption of fee is claimed.
- **Offline mode of payment 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 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 the candidates').

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

For details refer para 15(g) of the '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 fees allowed to SC's, SC(A)'s, ST's, MBC's/DC's, BC's, 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 on-line in the Commission's website www.tnpsc.gov.in or in www.tnpscexams.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 requested 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 on-line” 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. **An online application uploaded without 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 (On-line Payment/Off-line Payment).

12(C). On-line Payment (Net Banking, Credit card/Debit card)

1. 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 on-line 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). Off-line 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 candidates 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. On-line 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 modification 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 on-line mode. Since certain fields are firm, fixed and cannot be edited, candidates are advised to fill in the on-line 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 on-line by using the website www.tnpsc.gov.in or www.tnpscexams.net Detailed instructions for filling up on-line 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 Redressel 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. Preliminary Examination, Main 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 Preliminary Examination, Main 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 the papers of 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.** Application containing wrong claim 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 upto 09.08.2015 till 11.59 p.m., after which the link will be disabled

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

Secretary

Annexure - I

COMBINED CIVIL SERVICES - I

GROUP - I SERVICES PRELIMINARY EXAMINATION

Single Paper

General Studies (Degree Std.) - 200 items / 300 marks (Objective type)

General Studies	- 150 items
Aptitude & Mental Ability Test (S.S.L.C Std.)	- <u>050 items</u> 200 items

Total Marks - 300

Minimum Qualifying Marks:

OC : 120

Other than OC : 90

COMBINED CIVIL SERVICES - I
GROUP - I SERVICES MAIN WRITTEN
EXAMINATION

GENERAL STUDIES - (Descriptive type) (Degree Standard)

PAPER - I (300 Marks/ 3 hours)

1. Modern History of India and Indian culture
2. General Aptitude & Mental Ability Test
3. Role and Impact of Science and Technology in the development of India and Tamil Nadu

PAPER - II (300 Marks/ 3 hours)

1. Indian Polity and Emerging Political Trends across the world affecting India and Geography of India
2. Tamil Society, its Culture and Heritage/ English Language Skills
3. Administration of Union and States with special reference to Tamil Nadu

PAPER - III (300 Marks/ 3 hours)

1. Current events of national and international importance
2. Current Economic Trends: Indian Economy and impact of Global Economy in India
3. Socio Economic Problems of India/Tamil Nadu

Interview & Record - 120 Marks

Total Marks - 300+300+300+120 = 1020

Minimum Qualifying Marks:

OC - 408

Other than OC - 306

Annexure - II

COMBINED CIVIL SERVICES - I
Group I Services
(Preliminary Examination)
General Studies - Degree standard
TOPICS FOR OBJECTIVE TYPE

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 & communications - 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

Botany - Main Concepts of life science-The cell-basic unit of life-Classification of living organism-Nutrition and dietetics-Respiration-Excretion of metabolic waste-Bio-communication

Zoology - Blood and blood circulation-Endocrine system-Reproductive system-Genetics the science of heredity-Environment, ecology, health and hygiene, Bio- diversity and its conservation-Human diseases, prevention and remedies-Communicable diseases and non- communicable diseases-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 Science - India's foreign policy - Latest court verdicts - public opinion - Problems in conduct of public elections- Political parties and political system in India- Public awareness & General administration- Role of Voluntary organizations & Govt.- Welfare oriented govt. schemes, their utility

Geography - Geographical landmarks-Policy on environment and ecology

Economics- Current socio-economic problems-New economic policy & govt. sector

Science - Latest 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 & 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 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 - 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 - VII - INDIAN NATIONAL MOVEMENT - National renaissance- Early uprising against British rule-1857 Revolt- Indian National Congress - Emergence of national leaders- Gandhi, Nehru, Tagore, Netaji -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 - VIII - 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 terms, Communications in information 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

COMBINED CIVIL SERVICES - I

Group I Services (Main Examination)
PAPER - I - General studies (Degree Standard)
Topics for Descriptive type

UNIT - 1. Modern history of India and Indian culture - Advent of European invasion- Expansion and consolidation of British rule - Effect of British rule on socio-economic factors - Social reforms and religious movements - India since independence - Characteristics of Indian culture - Unity in diversity - race, colour, language, custom - India - a secular state - Organizations for fine arts, dance, drama, music - Growth of rationalist, Dravidian movement in Tamil Nadu - Political parties and populist schemes - National renaissance - Early uprising against British rule - 1857 Revolt - Indian National Congress - Emergence of national leaders - Gandhi, Nehru, Tagore, Netaji - 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

UNIT - 2. General Aptitude & Mental Ability - Conversion of information to data - Collection, compilation and presentation of data - Tables, graphs, diagrams - Parametric representation of data - Analytical interpretation of data - Percentage - Highest Common Factor (HCF) - Lowest Common Multiple (LCM) - Ratio and Proportion - Simple interest - Compound interest - Area - Volume- Time and Work - Probability - Information technology - Basic terms, Communications - Application of Information and Communication Technology (ICT) - Decision making and problem solving - Basics in Computers / Computer terminology.

UNIT - 3. Role and impact of science and technology in the development of India and Tamil Nadu. - Nature of universe - General scientific laws - Scientific instruments - Inventions and discoveries - National scientific laboratories - Science glossary - Physical quantities, standards and units - Mechanics and properties of matter - Force, motion and energy - Heat, light and sound - Magnetism, electricity and electronics - Atomic and nuclear physics - Astronomy and space science - Elements and compounds - Acids, bases and salts - Oxidation and reduction - Carbon, nitrogen and their compounds - Natural disasters - safeguard measures - Chemistry of ores and metals - Fertilizers, pesticides, insecticides - Biochemistry and biotechnology - Polymers and plastics - Electrochemistry - Main concepts of life science - The cell - basic unit of life - Classification of living organism - Nutrition and dietetics - Respiration - Excretion of metabolic waste - Bio - communication - Blood and blood circulation - Endocrine system- Reproductive system- Animals, plants and human life - Govt. policy /organizations on Science and Technology - Role, achievement & impact of Science and Technology - Energy - self sufficiency - oil exploration - Defence Research Organization - Ocean research and development - Genetics - the science of heredity - Environment, ecology, health and hygiene, Bio - diversity and its conservation - Human diseases, prevention and remedies - Communicable diseases and non - communicable diseases - Alcoholism and Drug abuse - Computer science and advancement - Genetic Engineering - Remote sensing and benefits

COMBINED CIVIL SERVICES - I

Group I Services (Main Examination)
PAPER - II - General studies (Degree Standard)
Topics for Descriptive type

UNIT - I - Indian polity and emerging political trends across the world affecting India and Geography of India

Indian polity - Constitution of India - Preamble to the constitution - Salient features of constitution - Union, state and territory - Citizenship - rights and duties - Fundamental rights - Directive principles of state policy - Fundamental duties - Human rights charter - Union executive - Union legislature - parliament - State executive - State legislature - assembly - Status of Jammu & Kashmir - Local government - panchayat raj - Indian federalism - center state relations - Judiciary in India - Rule of law /Due process of law - 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

a. Emerging political trends across the world affecting India

Foreign Affairs with special emphasis on India's relations with neighbouring countries and in the region -Security and defence related matters - Nuclear policy, issues and conflicts-The Indian Diaspora and its contribution to India and the world.

b. Geography of India

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 - Bottom topography of Indian ocean, Arabian Sea and Bay of Bengal - Climate change - impact and consequences - mitigation measures - Pollution Control

Candidates may choose to answer EITHER the Tamil question only in Tamil OR the English question only in English. Candidates writing in English shall if they choose to answer the Tamil question, write only in Tamil

2. Tamil language, Tamil society -- it's culture and Heritage / English Language

1. நாகரீகமும் பண்பாடும் - தமிழர் தோற்றமும் பரவலும்
2. பண்டைத் தமிழர் வாழ்வியல் சிந்தனைகள் -- வீரம், காதல், அறம், அறக்கோட்டு வழிபாடுகள் மற்றும் சடங்குமுறைகள்.
3. தமிழர் -சமயமும் பண்பாட்டு நெறிமுறைகளும் - சைவம், வைணவம்
4. தமிழர் பண்பாட்டுக் கலையும், நாகரீகமும் - இயல், இசை, நாடகம், ஓவியம், மருத்துவம், சிற்பம், நாட்டுப்புறக் கலைகள்.
5. தற்கால வாழ்வில் தமிழர் சமூக வாழ்க்கை - சாதி, சமயம், பெண்கள், அரசியல், கல்வி, பொருளியல், வணிகம், வெளிநாட்டுத் தொடர்புகள்.

English Language Skills

1. Précis writing.
2. Essay writing on current issues.
3. Comprehension of a given passage and answering questions thereupon.

3. Administration of Union and States with special reference to Tamil Nadu

State government organization - structure, functions, and control mechanism - District administration - role in people's welfare oriented programmes - Industrial map of Tamil Nadu - role of state government - Public Services - role of recruitment agencies - State finance -- resources, budget and financial administration - Use of IT in administration -- e-governance in the State - Natural calamities - Disaster Management Union and State - strategic planning in the State - Social welfare - Government sponsored schemes with reference to Tamil Nadu - Union government organization - structure, functions and control mechanism - Relationship between State and Union - Industrial map of India -- role of Union government - Public Services -- role of recruitment agencies in Union Government - Union finance -- resources, budget and financial administration - Use of IT in administration -- e-governance in Union Government - Social welfare - government sponsored schemes by Government of India

COMBINED CIVIL SERVICES - I

Group I Services (Main Examination)

PAPER - III - General studies (Degree Standard)

Topics for Descriptive type

I. Current events of national and international importance

Latest diary of events - national /international - National symbols - Profile of states - Defence, national security and terrorism - Geographical landmarks- World organizations - pacts and summits - Latest inventions on science & technology - Eminent personalities & places in news - Sports & games - Books & authors - Awards & honours - Cultural panorama - Latest historical events - Policy on environment and ecology - India and its neighbours - Natural disasters - safeguard measures - Latest terminology - Appointments - who is who? - India's foreign policy - Latest court verdicts - public opinion - Problems in conduct of public elections - Political parties and political system in India - Public awareness & general administration - Role of voluntary organizations & govt. - Welfare oriented govt. schemes, their utility - New economic policy & govt. sector - Mass media & communication

2. Current Economic Trends: Indian economy and Impact of global economy on India

a. Indian economy - Nature of Indian economy - 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 - Consumerism & Consumer protection - Banking, money & monetary policy - Role of Foreign Direct Investment -WTO - Liberalisation globalization & privatization - Rural welfare oriented programmes - HRD - sustainable economic growth - Economic trend in Tamil Nadu - Energy Different sources and development - Finance Commission - Planning Commission - National Development Council - Poverty Alleviation Programmes.

b. Impact of global economy on India ----

Impact of the Economic Crisis on India: (a) Offshoot of Globalized Economy - (b) Aspects of Financial Turmoil in India - Capital Outflow - Impact on Stock and Forex Market - Impact on the Indian Banking System - Impact on Industrial Sector and Export Prospect - Impact on Employment - Impact on Poverty - (c) Indian Economic Outlook.

India's Crisis Responses and Challenges: (a) State of Economy in Crisis Times - (b) RBI's Crisis Response - (c) Government's Crisis Response - (d) The Risks and Challenges - Monetary policy - Fiscal Policy - Financial stability

The Options Ahead: Diversifying Exports - Boosting Domestic Consumption - Enhancing Public Spending - Generating Employment - Provisioning credit to Productive Sectors - Need for Structural Reforms - Increased purchasing power of the people.

3. Socio - Economic Issues in India/ Tamil Nadu - Population Explosion - Unemployment issues in India & Tamil Nadu - Child Labour - Economic Issues (a) Poverty (b) Sanitation- Rural and Urban (c) Corruption in public life - Anti -Corruption measures - CVC, Lok-adalats, Ombudsman, CAG. - Illiteracy -Women Empowerment- Role of the Government Women Empowerment Social injustice to womenfolk - Domestic violence, dowry menace, sexual assault - Loss of cultural heritage due to economic development -

Urbanization and its impact on the society - Impact of violence on the growth of the nation - Religious violence, Terrorism and Communal violence - Regional Disparities - Problems of Minorities - Human Rights issues - Right to information - Central and State Commission - Faith and conflict among legislature, executive, judiciary and media. - Education - Linkage between Education and Economic Growth. - Community Development Programme - Employment Guarantee Scheme - Self Employment and Entrepreneurship Development - Role of N.G.O's in Social Welfare - Government Policy on Health.

Annexure - III

ABSTRACT

Welfare of Differently Abled Persons – Group A & B categories of posts- Identification of suitable posts for the Differently Abled Persons as per section 32 of Persons with Disabilities Act 1995– A & B Group of posts – Orders- Issued.

Welfare of Differently Abled Persons (DAP 2.1) Department

G.O.(Ms) No.25

Dated:14-03-2013

நந்தன, பங்குனி 1,
திருவள்ளூர் ஆண்டு 2044

Read:

1. G.O.(Ms) No.602, Social Welfare and Nutritious Meal Programme Department, dated 14-08-1981.
2. G.O.(Ms) No.99, Social Welfare and Nutritious Meal Programme Department, dated 22-02-1988.
3. G.O.(Ms) No.53, Social Welfare and Nutritious Meal Programme Department, dated 11-04-2005.
4. G.O.(Ms) No.01, Welfare of Differently Abled Persons Department, dated 02-01-2012.
5. From the Principal Secretary/State Commissioner for the Differently Abled, Roc Letter No.10395/D.A.W.3.1/2012, dated 7.5.12.

ORDER:

In the Government Order first read above, the Government have issued orders for reserving 3% of vacancies in Government / Government aided Managements/ Local bodies, and Universities for differently abled persons were the rule of reservation is applicable for SC/ST's, BC and other communities.

2. In the Government Order second read above, the Government have ordered that the vacancies for differently abled persons should be made applicable to the executive posts in respect of Group 'C' & 'D' categories.

3. In the Government Order third read above, the Government have issued orders that 117 posts identified under Group A & B categories shall be reserved for differently abled persons.

4. In the Government Order fourth read above, the Government have ordered that a High Level Committee was constituted under the Chairmanship of Chief Secretary to monitor the implementation of 3% reservation for the Differently Abled Persons in all Government jobs.

5. In the letter fifth read above, the Principal Secretary/ State Commissioner for the Differently Abled has stated that as per Persons with Disabilities (Equal Opportunities, Protection of Rights and Full participation) Act 1995, Sec 32 appropriate Government shall,

- a) identify posts in the establishments which can be reserved for the Persons with Disabilities.
- b) at periodical intervals not exceeding three years, review the list of posts identified and update the list taking into consideration the developments in technology.

6. Further, he has stated that posts in Secretariat and posts in the Boards/ Undertaking were not identified. Since Government of India has identified even Civil Services as suitable for Differently Abled Persons, several Writ Petitions are being filed by Differently Abled Persons in the Hon'ble High Court of Madras against Tamil Nadu Public Service Commission notification in Group 'A' & 'B' posts by demanding 3% reservation for Differently Abled Persons. The Chief Secretary to Government has also instructed during the monitoring meeting on 20-12-2011 to identify more number of posts suitable for Differently Abled Persons.

7. Subsequently, the Principal Secretary/State Commissioner for the Differently Abled was requested to identify most suitable posts from out of the posts already identified in consultation with concerned Heads of the Department. In his letter fifth read above, the State Commissioner for the Differently Abled has furnished a finalized list of 170 posts most suitable for the differently abled persons under A and B groups with the help of Expert Committee .

8. After careful examination of his proposal of the Principal Secretary/ State Commissioner for the Differently Abled, the Government approve the list of 170 posts identified under group A & B categories under the purview of Tamil Nadu Public Service Commission 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 reservation is applicable for the SCs / STs, BCs and other communities, shall be reserved for the differently abled persons. If only one post is available for recruitment in these categories, the usual procedure for 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.

9. The list of the 170 categories of posts identified as most suitable for the different categories of the differently abled persons in A and B groups in Direct Recruitment is given in the Annexure to this order.

10. The Guidelines issued for the reservation of 3 percent for the Differently Abled Persons in para 3 of the Government Order first read above will be made applicable to the 3% reservation ordered in para 8 above.

11. 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 .

(By Order of the Governor)

P. Sivasankaran,
Secretary to Government.

To

The Principal Secretary / State Commissioner for the Differently Abled , Chennai-78.

The Secretary, Tamil Nadu Public Service Commission, Chennai

The Director of Employment and Training, Chennai-5.

All Heads of Departments./All Collectors./All Public Sector Undertakings.(Through the State Commissioner for the Differently Abled)

The Registrar, High Court, Chennai-104.

The Accountant General, Chennai-18/35.

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

Sub Pay and Accounts Officer, Chennai-9.

All Districts Magistrates./All Districts Judges.(Through the State Commissioner for the Differently Abled)

The Registrar of Chennai/Annamalai/ Madurai/Kamarajar/

Tamil Nadu Agricultural/ University, CBC (w.e.)

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

Copy to:-

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

All Departments of Secretariat.

The Information and Public Relations Department, Chennai-9.

The Personnel and Administrative Reforms Department, Chennai-9.

The Editor, Tamil Arasu.

SC/SF.

// Forwarded by Order//

Section Officer.

ANNEXURE

(G.O.(Ms) No.25, Welfare of Differently Abled Persons Department,
dated 14-03-2013)

**LIST OF POST IDENTIFIED UNDER GROUP A & B CATEGORIES COMING
UNDER THE PURVIEW OF TNPSC**

Sl. No	Service	Name of the Post	Physical Requirement	Categories for Differently Abled suitable for Job
(1)	(2)	(3)	(4)	(5)
I	Group I Services Examination			
1	Tamil Nadu Civil Service	Deputy Collector	S /ST/RW/ W/ SE/H	OA/ OL
2	Tamil Nadu Commercial Tax Service	Commercial Tax Officer	S/ ST/RW/ W/ SE	OA/ OL/ HH
3	Tamil Nadu Co-operative Service	Deputy Registrar of Co op Societies	S/ ST/RW/ W/ SE	OA/ OL/ HH
4	Tamil Nadu Registration Service	District Registrar	S/ ST/RW/ W/ SE	OA/ OL/ HH
5	Tamil Nadu Panchayat Development Service	Assistant Director (Rural Development)	S/ ST/RW/ W/ SE	OA/ OL/ HH
II	Group I B Service Examination			
6	Tamil Nadu Hindu Religious and Charitable Endowments Administrative Service	Assistant Commissioner	S/ ST/RW/ W/ SE/H	OA/ OL
III	Combined Subordinate Services Examination - I			
7	Tamil Nadu Social Defense Subordinate Service	Probation Officer	S/ ST/RW/ W/ SE/H	OA/ OL
8	Tamil Nadu Commercial Taxes Subordinate Service	Assistant Commercial Tax Officer	S/ ST/RW/ W/ SE	OA/ OL/ HH
9	Tamil Nadu General Subordinate Service	Junior Employment officer	S/ ST/RW/ W	OA/ OL/ HH /LV

10	Tamil Nadu Registration Subordinate Service	Sub Registrar Grade II	S/ ST/RW/ W/ SE/H	OA/ OL/ HH
11	Tamil Nadu Secretarial Service	Assistant Section Officer (Other than Law and Finance)	S/ ST/RW/ W/ SE	OA/ OL/ BL /HH
12		Assistant Section Officer (Law)	S/ ST/RW/ W/ SE	OA/ OL/ BL /HH
13		Assistant Section Officer (Finance)	S/ ST/RW/ W/ SE	OA/ OL/ BL /HH
14	Tamil Nadu State Legislative Assembly Secretariat Service	Assistant Section Officer	S/ ST/RW/ W/ SE	OA/ OL/ BL /HH
15	Tamil Nadu Public Service Commission	Assistant Section Officer	S/ ST/RW/ W/ SE	OA/ OL/ BL /HH
16	Tamil Nadu Town Panchayat Subordinate Service	Executive Officer (Grade II)	S/ ST/RW/ W/ SE/H	OA/ OL/ HH
17	Tamil Nadu Municipal Commissioner Subordinate Service	Municipal Commissioner (Grade II)	S/ ST/RW/ W/ SE/H	OA/ OL
18	Tamil Nadu Survey and Land Records Subordinate Service	Deputy Inspector of Survey in the Department of Survey and Settlements	S/ ST/RW/ W/ BN /SE	OA/ OL/ HH
IV	Combined Subordinate Service Examination II			
19	Tamil Nadu Co-operative Subordinate Service	Service Inspector of Co op Societies	S/ ST/RW/ W/SE	OA/ OL/ BL/ HH
20		Junior Inspector of Co op Societies	S/ ST/ RW/ W/ SE	OA/ OL/ BL /HH
21	Tamil Nadu Industrial subordinate Service	Assistant Supervisor of Industrial Co operation	S/ ST/ RW/ W/ SE	OA/ OL/ BL / HH/LV

IX Group VII Service Examination				
22	Tamil Nadu Hindu Religious and Charitable Endowment Subordinate Service	Executive Officer (Grade I)		Already identified in G.O. Ms. No. 53, SW & NMP, Dt. 11.04.2005.
23		Executive Officer (Grade III)	S/ ST/ RW/ W/ SE/	OA/ OL/ HH /LV
24		Executive Officer Grade IV	S/ ST/ RW/ W/ SE	OA/ OL/ HH /LV
XI Combined Engineering Services Examination				
25	Tamil Nadu Engineering Service	Assistant Engineer (Civil) PWD		Already identified in G.O. Ms. No. 53, SW & NMP, Dt. 11.04.2005.
26		Assistant Engineer (Electrical) PWD		Already identified in G.O. Ms. No. 53, SW & NMP, Dt. 11.04.2005.
27		Assistant Engineer (Mechanical) PWD		Already identified in G.O. Ms. No. 53, SW & NMP, Dt. 11.04.2005.
28		Assistant Engineer (Tamil Nadu Agricultural Machinery Base)	ST /B/ SE /W/RW/S/B	OA/ OL / HH
29		Assistant Engineer (Rural Development in the Panchayat Union)	S/ ST/ RW/ W/ SE/ B	OA/ OL/ HH
30	Tamil Nadu Highways Engineering Service	Assistant Engineer (Civil)	S/ ST/ RW/ W/ SE/ B	OA/ OL/ HH

31		Assistant Engineer (Mechanical)	S/ ST/ RW/ W/ SE/ B	OA/ OL/ HH
32		Assistant Engineer (Electrical)	S/ ST/ RW/ W/ SE/ B	OA/ OL/ HH
33	Tamil Nadu Factory Services	Assistant Inspector of Factories	S/ ST/ RW/ W/ SE/ B	OA/ OL
34	Tamil Nadu Electrical Inspectorate Service	Junior electrical Inspector	S/ ST/ RW/ W/ SE/ B	OA/ OL/ HH
35	Tamil Nadu Agricultural Engineering Service	Assistant Engineer (Agricultural Engineering)	S/ ST/ RW/ W/ SE/ B	OA/ OL/ HH
36		Assistant Executive Engineer (Agricultural Training)	S/ ST/ RW/ W/ SE/ B	OA/ OL/ HH
37	Tamil Nadu Industrial Service	Assistant Chemical Engineer	ST/ RW/ BN/ SE	OL
XII	Combined Engineering Subordinate Services Examination (Diploma Standard)			
38	Tamil Nadu Engineering Subordinate Service	Junior Engineer (Civil) in PWD	ST/ RW/ W/ SE/ B	OA/ OL/ BL but able to walk / HH
39		Junior Engineer (Mechanical in PWD)	ST/ RW/ W/ SE/ B	OL
40		Junior Engineer (Electrical) in PWD	S/ ST/ RW/ W/ SE/ B	OL/ HH
41	Tamil Nadu Highways Engineering Sub ordinate Services	Junior Engineer (Highways) in Highways and Rural Welfare Department	S/ ST/ RW/ W/ SE/ B	OA/ OL/ HH
XV	Tamil Nadu Agricultural Extension Services			
42		Agricultural Officer (Extension)		Already identified in G.O. Ms. No. 53, SW & NMP, Dt. 11.04.2005.

XVI	Tamil Nadu Agricultural Marketing Subordinate Service			
43		Engineering Superintendent	S/ RW/ W/ SE	OA/ OL/ BL HH
XVII	Tamil Nadu Agricultural Service			
44		District Agricultural Officer	S/ RW/ W/ SE	OA /OL/ HH
45		Deputy Agricultural Officer	S/ RW/ W/ SE	OA/ OL/ HH
46		Divisional Agricultural Officer	S/ RW/ W/ SE	OA/ OL/ HH
47		Assistant Agricultural Chemist	S/ RW/ W/ SE	OA/ OL/ HH
48		Assistant Executive Engineer (Agricultural Engineering)	S/ ST/ RW/ W/ SE/ BN	OL/ HH
49		Assistant Executive Engineer (Agricultural Engineering) (Mechanical / Soil Conservation)	S/ RW/ W/ SE/ ST	OA/ OL/ HH
50		Assistant Plant Pathologist	S/ RW/ W/ SE/ ST/ BN	OA/ OL/ HH
51		Assistant Engineer (Agricultural Engineer)	S/ RW/ W/ SE/ ST	OA/ OL/ HH
52		Assistant Director of Horticulture	S/ RW/ W/ SE/ ST	OA/ OL/ HH
53		Agricultural Officer (Research)	S/ RW/ W/ SE	OA/ OL/ HH
54		Agricultural Officer (Chemist)	S/ RW/ W/ SE	OA/ OL/ HH
XIX	Tamil Nadu Animal Husbandry Service			
55		Bio Chemist (Institute of Veterinary Preventive Medicine)	S/ RW/ W/ SE/ ST	OL/ HH

56		Assistant Director of Animal Husbandry (Formerly District Veterinary Officer)	S/ RW/ W/ SE/ ST	OL/ HH
57		Research Assistant (Institute of Veterinary and Preventive Medicine/ Ranipet)	S/ RW/ W/ SE/ ST	OA/ OL/ HH
59		Veterinary Assistant Surgeon	S/ RW/ W/ SE/ ST	OL/ HH
60		Professor of Dairy Services	S/ RW/ W/ SE/ ST	OA/ OL/ HH
XXIII	Tamil Nadu Co-operative Subordinate Service			
61		Assistant Geologist	S/ RW/ W/ SE/ ST/ BN	OA/ OL/ HH
XXIV	Tamil Nadu Educational Service			
62		Head of the Department in Electrical Engineer Government Polytechnic	S/ RW/ W/ SE/ ST	OA/ OL/ BL/ HH
63		Head of Section in Civil Engineering Govt. Polytechnic for Women	S/ RW/ W/ SE/ ST	OA/ OL/ BL/ HH
64		Special Officer/ Regional School of Printing	S/ RW/ W/ SE/ ST	OA/ OL/ BL/ HH
65		Head of the Department in Architectural Assistantship in Government Polytechnic for Women	S/ RW/ W/ SE/ ST	OA/ OL/ BL/ HH

66		Head of Section (Film Processing) in the Film and Television Institute of Tamil Nadu	S/ RW/ W/ SE/ ST	OA/ OL
67		Head of Section (Sound Recording and Sound Engineering)	S/ RW/ W/ SE/ ST/H	OA/ OL/ BL
XXV	Tamil Nadu Educational Subordinate Service			
68		Lectures (Government College of Art and Crafts)	S/ RW/ / SE/ H	HH/OA/ OL/ BL /B
69		Lecturer in Editing	S/ RW/ SE/ST /H	OA/ OL/ BL
70		Lecturer in Sound- Recording and Sound Engineering	S/ RW / SE/ST /H	HH/OA/ OL/ BL
71		Assistant Lecturer (Drawing)	S/ RW / SE/ST / H	HH/OA/ OL/ BL
72		Assistant Lecturer (Sculpture)	S/ RW / SE/ST /H	HH/OA/ OL/ BL
73		Maintenance Engineer	S/ RW / SE/ST /H	HH/OA/ OL
74		Art Director	S/ RW / SE/ST /H	HH/OA/ OL
XXVI	Tamil Nadu Electrical Inspectorate Services			
75		Chief Electrical Inspector	S/ST/SE/RW	OA/OL
76		Assistant Electrical Inspector	S/ST/SE/RW	OA/OL
XXVI	Tamil Nadu Employment and Training			
77		Principal Industrial Training Institute	ST/H/SE/RW	OA/OL/BL
78		Assistant Director (Training)	ST/H/SE/RW	OA/OL/LV/HH
XXXIII	Tamil Nadu Forensics Science Subordinate Service			
79		Scientific Assistant (Grade II)	ST/B/W/RW MF/BN/	OL/HH

XXXV	Tamil Nadu General Service			
80		Assistant Director of Town Planning	ST/S/SE/R/RW	HH/OA/OL/LV
81		Chief Librarian	ST/S/SE/R/RW	HH/OA/OL/BL
83		Chief Radio Officer	ST/S/SE/R/RW	OA/OL
84		Research Officer in the Evaluation and Applied Research Department	S/SE/R/RW	OA/OL/BL/LV/HH
85		Executive Engineer	S/ST/SE/R/RW	OA/OL/HH
86		Architect in Public Works Department	S/SE/RW/MF/BN	OL/HH
87		Nutrition Specialist	S/SE/RW/ST/W	OA/OL/HH/LV
88		Assistant Engineer Automobile	S/ST/RW/W/SE	OL/HH
89		Project Officer (GIMR)	S/ST/SE/RW/W/H	HH/OA/OL
90		Psychologist in Social Welfare Department	S/ST/W/H/RW/H	HH/OA/OL/BL/LV
91		Assistant Public Prosecutor	S/ST/SE/W/RW/H	OA/OL
92		Child Development Project Officer	S/ST/SE/W/RW	OA/OL/HH
XXXVI	Tamil Nadu General Subordinate Service			
93		Lecturer in Screen Play Writing	S/ST/SE/W/RW/H	OA/OL/BL/HH/B
94		Statistical Inspector	S/ST/SE/W/RW	LV/HH/OA/OL/BL
95		Special Officer (Guidance Bureau)	S/RW/ST/H	B/LV/HH/Ortho
96		Librarian	S/SE/RW/ST	LV/HH/Ortho
97		Chemist in the Labor Department	S/SE/RW/ST	HH/OA/OL/BL
		Posts in the Directorate of Archaeology		
98		Epigraphist	S/ST/SE/RW/MF	HH/OL/OA

99		Archeological Officer	S/ST/SE/RW/H	HH/OL/OA/BL
100		Archeological Chemist	S/SE/RW/ST	HH/OA/OL/BL
XXXVII	Tamil Nadu Geology and Mining Service			
101		Assistant Director (Geology and Mining)	S/STW/RW/B	OA/OL/HH
XXXIX	Tamil Nadu Handloom and Textile Service			
102		Assistant Director Handlooms and Textiles	S/STW/RW	OA/OL/BL/HH
XL	Tamil Nadu Handloom and Textile Subordinate Service			
103		Handloom Inspector	S/STW/RW	OA/OLB/HH
XLII	Tamil Nadu Highways Engineering Subordinate Service			
104		Geologist	S/STW/RW/BN	OA/OL/HH
XLIII	Tamil Nadu Industries Service			
105		Assistant Director Industries and Commerce	S/STW/RW/BN	OA/OL/HH/LV/BL
106		Lecturer in Cinematography	S/STW/RW	OA/OL/BL
107		Assistant Lecturer in Cinematography	S/STW/RW	OA/OL/BL
108		Assistant Lecturer in Sound Engineering	S/STW/RW	OA/OL/BL
XLVII	Tamil Nadu Labor Service			
109		Labour Officer	S/STW/RW	OA/OL/BL/B/B/LV/HH
XLVIII	Tamil Nadu Medical Service			
110		Assistant Surgeon (General)	S/STW/RW/BN/MF	OL (40% to 50%)
111		Assistant Surgeon (Specialties in Anatomy)	S/STW/RW/BN/MF	OL (40% to 50%)

112		Assistant Surgeon (Specialties in Community Medicine)	S/ST/W/RW/BN/ MF	OL (40% to 50%)
113		Assistant Surgeon (Specialties in Dermatology)	S/ST/W/RW/BN/ MF	OL (40% to 50%)
114		Assistant Surgeon (Specialties in Physiology)	S/ST/W/RW/MF/B N/BE	OL (40% to 50%)
115		Assistant Surgeon (Specialties in Radiology)	S/ST/W/RW/MF/B N/BE	OL (40% to 50%)
116		Assistant Surgeon (Specialties in Radio Therapy)	S/ST/W/RW/MF/B N/BE	OL (40% to 50%)
117		Assistant Surgeon (Dental)	S/ST/W/RW/SE	OL
118		Assistant Medical Officer (Sidha)	S/ST/W/RW/SE	OA/OL
119		Assistant Medical Officer (Ayurveda)	S/ST/W/RW/SE	OA/OL
120		Assistant Medical Officer (Unnani)	S/ST/W/RW/SE	OA/OL
121		Assistant Medical Officer (Homeopathy)	S/ST/W/RW/SE	OA/OL
122		Assistant Professor of Psychology cum Clinical Psychologist	S/ST/W/RW/SE	OA/OL
123		Speech Therapist	S/ST/W/RW/SE	OA/OL/BL
124		Dietician in Government Hospital	S/ST/W/RW/SE	OA/OL/BL/HH
125		Rehabilitation Teacher	S/ST/W/RW	OA/OL/BL/B/HH
126		Social Scientist	S/ST/W/RW	OA/OL/BL/B/HH

127		Non Medical Tutor in Micro Biology	S/ST/W/RW	OA/OL/BL/B/HH
128		Publicity Officer	SW/SE/RW/H//C	OA/OL/BL/B/HH
129		Lecturer in Pharmacology	RW/ST/HW	OA/OL/BL/HH
130		Drugs Inspector	ST/SW/RW	OA/OL/HH
131		Lecturer in Bio Chemistry	S/SE/ST/MF/C	OL
132		Bio Chemist	S/SE/ST/MF/C	OA/OL/BL
133		Non Medical Tutor in Anatomy	RW/ST/H/CW	BLA/ OA/OL/
134		Non Medical Tutor in Biology	RW/ST/H/CW	BLA/OL/OA/HH
135		Non Medical Tutor in Pharmacology	RW/ST/H/CW	BLA/OL/OA/HH
136		Non Medical Tutor in Physiology	RW/ST/H/CW	BLA/OL./OA/HH
XLIX	Tamil Nadu Medical Subordinate Service			
137		Vocational Councilor	S/RWW/ST/BN/ MF/C	OL/BL/OA/B/LV
138		Statistician	S/RH/W/SE	OA/OL/OAL/BL/ HH
L	Tamil Nadu Ministerial Service			
139		Assistant Editor in Gazetteer section of Tamil Nadu Archives	S/RWW/SE	OA/OL/OAL/BL/ HH
140		Cost Assistant	S/RWW/SE	OA/OL/OAL/BL/ HH
LII	Tamil Nadu Public Health Service			
141		Health Officer	S/ST/RWW/SE	OA/OL/HH
142		Micro Biologist	S/ST/RWW/SE	OA/OL/OAL/HH/ BL
143		Senior Entomologist	S/ST/RWW/SE	OA/OL
144		Social Psychologist	S/ST/W/SE/H/RW	OA/OL/BL
145		Chief Water Annalist	S/ST/SE/RW/H	OA/OL/HH/BL

146		Mass Education Information Officer	S/ST/SE/RWW	OA/OL/BL
LIII	Tamil Nadu Public Health Subordinate Service			
147		Entomological Assistant	S/ST/SE/RWW	OA/OL/HH
148		Health Educator	S/ST/SE/RWW	OA/OL/BL
LIV	Posts in TNPSC			
		Research Officer	S/ST/SE/RWW	OA/OL/BL/HH/LV
149		Senior Research Assistant	S/ST/SE/RWW	OA/OL/BL/HH/LV
150		Data Entry Operator	S/SE/RWW	OA/OL/BL/HH
LV	Tamil School Educational Service			
151		District Educational Officer	S/SE/RWW	OA/OL/BL/HH
LVI	Tamil Nadu School Education Subordinate Officer			
152		Lecturer in Education for the Blind	S/RWW	OA/OL/BL/B/LV
LVII	Tamil Nadu Secretariat Service			
153		Assistant Section Officer (Translation)	S/SE/RWW	OA/OL/BL/HH
154		Assistant Reception Officer (Tamil Nadu House New Delhi)	S/ST/RWW/H	OA/OL/LV/B
155		Assistant Section Officer	S/ST/RWW/H/SE	OA/OL/HH/BL/LV
LXII	Tamil Nadu State Treasuries and Account Service			
156		Deputy Director of Sugars (Accounts)	S/RWW/SE	OA/OL/BL/HH
157		Class III Posts (Accounts Officer)	S/RWW/SE	OA/OL/BL/HH
LXIV	Tamil Nadu Statistics Service			
158		Statistical Officer	S/SE/RWW/MF	OA/OL/BL/HH
159		Assistant Director (Statistics)	S/SE/RWW	OA/OL/BL/HH

LXVI Tamil Nadu Town and Country Planning Subordinate Service				
160		Research Assistant (Statistics)	S/ST/RW/W/SE	OA/OL/BL/HH/LV
161		Architectural Assistant / Planning Assistant	S/ST/RW/W/SE	OA/OL/HH
162		Research Assistant (Economics)	S/ST/RW/W/SE	OA/OL/HH
163		Research Assistant (Sociology)	S/ST/RW/W/SE	OA/OL/HH/LV/BL
164		Micro Film Technician	S/ST/SE/RW/W	OA/OL/HH
165		Draught Man Grade III	S/ST/SE/RW/W	OA/OL/HH/BL
LXVII Tamil Nadu Transport Service				
166		Assistant Engineer (Mechanical)	S/ST/SE/RW/W	OA/OL
167		Assistant Engineer (Civil and Fuel)	S/ST/SE/RW/W	OA/OL
168		Depot Superintendents	S/ST/SE/RW/W	OA/OL/OAL
169		Assistant Engineer (Motor Vehicles)	S/ST/SE/RW/W	OA/OL
LXVIII Tamil Nadu Transport Subordinate Service				
170		Motor Vehicle Inspector (Grade II)	S/ST/SE/RW/W	OA/OL/HH

P. Sivasankaran,
Secretary to Government.

// True copy//

Section Officer.

17

**POSTS IN GOVERNMENT UNDERTAKING – APPOINTMENT MADE BY HOD'S
FOLLOWING EMPLOYMENT SENIORITY**

Sl No	Service	Name of the Post	Physical Requirement	Categories for Differently Abled suitable for Job
(1)	(2)	(3)	(4)	(5)
1	Tamil Nadu Electricity Board	Assistant Engineer	S/ST/SE/RWW	OA/OL/HH
	Tamil Nadu Pollution Control Board	Assistant Engineer (Chemical)	S/ST/SE/RWW	OA/OL/HH

ABBREVIATIONS

Sl.No.	Code	Physical Requirements
1	S	Work Performed by Sitting
2	ST	Work Performed by Standing
3	RW	Work Performed by Reading / Writing
4	W	Work Performed by Walking
5	B	Work Performed by Bending
6	SE	Work Performed by Seeing
7	H	Work Performed by Hearing / Speaking
8	MF	Work Performed by manipulating with fingers
9	C	Work Performed by Communication

Sl.No.	Code	Functional Classification
1	B	Blind
2	LV	Low Vision
3	H	Hard of Hearing
4	OA	One Arm
5	OL	One Leg
6	BL	Both Leg
7	BLA	Both Legs and Arms

P. Sivasankaran,
Secretary to Government.

// True copy//

Section Officer.

ABSTRACT

Welfare of Differently Abled Persons – Group 'A' and 'B' categories of posts – Suitable posts for the Differently Abled Persons identified and ordered – Amendment – Orders – Issued.

Welfare of Differently Abled Persons (DAP-3) Department

G.O. (Ms) No.92.

Dated: 29.10.2013

ஐப்பசி 12, திருவள்ளூர் ஆண்டு, 2044

Read:

1. G.O. (Ms) No.25, Welfare of Differently Abled Persons Department, dated 14.03.2013.
2. From the Commercial Taxes and Registration Department, U.O. No.7889/H/11-7, dated 07.10.2013.

ORDER:

In the Government Order 1st read above, orders were issued by identifying 170 categories of posts most suitable for the different categories of the differently abled persons in 'A' and 'B' groups for direct recruitment.

2. In the identified categories, among other things, the following posts are identified in the Tamil Nadu Commercial Tax Service and Tamil Nadu Registration Service and ordered as follows:-

Sl. No	Service	Name of the Post	Physical Requirement	Categories for Differently Abled suitable for Job
(1)	(2)	(3)	(4)	(5)
	Group I Service - Examination.			
2	Tamil Nadu Commercial Tax Service	Commercial Tax Officer	S/ST/RW/W/SE	O/VOL/HH
4	Tamil Nadu Registration Service	District Registrar	S/ST/RW/W/SE	O/VOL/HH

3. In the U.O. second read above, it has pointed out that the Secretary to Government, Commercial Taxes and Registration Department has remarked that "in respect of Sl. No.2, (Tamil Nadu Commercial Tax Service) and Sl. No.4 (Tamil Nadu Registration Service) 'OA' and 'OL' may be considered, but 'I' may be deleted."

4. The Government accept the request of the Secretary / Commercial Taxes and Registration Department and issue the following amendment to the Sl.No.2 and Sl.No.4 in the Annexure to the G.O. first read above, in respect of Tamil Nadu Commercial Taxes Service and Tamil Nadu Registration Service as follows:-

AMENDMENT

Sl. No	Service	Name of the Post	Physical Requirement	Categories for Differently Abled suitable for Job
(1)	(2)	(3)	(4)	(5)
Group I Service - Examination.				
2	Tamil Nadu Commercial Taxes Service	Commercial Tax Officer	S/ST/RW/W/SE	OA/OL
4	Tamil Nadu Registration Service	District Registrar	S/ST/RW/W/SE	OA/OL

5. This order issues with the concurrence of commercial Taxes and Registration Department, vide its U.O. No.13346/H/2013-1, dated 25.10.2013.

(BY ORDER OF THE GOVERNOR)

P.Sivasankaran,
Secretary to Government.

To

Commercial Taxes and Registration Department, Secretariat, Chennai-9.

The Principal Secretary/State Commissioner for the Differently Abled, Chennai-78.

The Secretary, Tamil Nadu Public Service Commission, Chennai-3

The Director of Employment and Training, Chennai-5.

All Heads of Departments.

(Through Principal Secretary/State Commissioner for the Differently Abled, Chennai-78)

All Collectors.

(Through Principal Secretary/State Commissioner for the Differently Abled, Chennai-78)

All Public Sector Undertakings.

(Through Principal Secretary/State Commissioner for the Differently Abled, Chennai-78)

The Registrar, High Court, Chennai-104

The Accountant General, Chennai-18/35.

11311

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

All District Magistrates.

(Through Principal Secretary/State Commissioner for the Differently Abled, Chennai-78)

All District Judges.

(Through Principal Secretary/State Commissioner for the Differently Abled, Chennai-78)

The Registrar of Chennai / Annamalai / Madurai / Kamarajar / Tamil Nadu Agriculture University, CBC (we)

The Registrar, Perarignar Anna University of Technology, Chennai-25.

Copy to

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

All Departments of Secretariat, Chennai -9.

The Information and Public Relations Department, Chennai-9.

The Personnel and Administrative Reforms Department, Chennai-9.

The Editor, Tamil Arasu

S.F./S.C.

// FORWARDED BY ORDER //

S. Srinivasan
29/10/13
Section Officer.

S. Srinivasan
29/10/13

ABSTRACT

018461

Welfare of Differently Abled Persons Department – Group 'A' and 'B' categories of posts – Suitable posts for the Differently Abled Persons identified and ordered – Amendment – Orders – Issued.

Welfare of Differently Abled Persons (DAP-3) Department

G.O. (Ms) No.20

Dated: 23.03.2015

ஐய, பங்குனி, 9

திருவள்ளூர் ஆண்டு 2046

Read:

1. G.O. (Ms.) No.25, Welfare of Differently Abled Persons (DAP-3) Department, dated 14.03.2013.
2. G.O. (Ms.) No.92, Welfare of Differently Abled Persons (DAP-3) Department, dated 29.10.2013
3. Commercial Taxes and Registration Department, U.O. No.820/E1/2015-2, dated 16.02.2015

ORDER:

In the Government Order 1st read above, orders have been issued by identifying 170 categories of posts most suitable for the different categories of the differently abled persons in 'A' and 'B' Groups for direct recruitment.

2. In the identified categories, among other things, the following posts are identified in the Tamil Nadu Commercial Taxes Service and ordered as follows:-

Sl. No.	Service	Name of the Post	Physical Requirement	Categories for Differently Abled suitable for Job
(1)	(2)	(3)	(4)	(5)
I. Group-I Service - Examination				
2	Tamil Nadu Commercial Taxes Service	Commercial Tax Officer	S/ST/RW/W/SE	OA/OI/HH
III. Combined Subordinate Services Examinations-I				
8	Tamil Nadu Commercial Taxes Subordinate Service	Assistant Commercial Tax Officer	S/ST/RW/W/SE	OA/OI/HH

[P.T.O.]

Necessary amendment has also been issued to the G.O. first read above among other things duly changing the categories of Differently Abled Persons vide Government Order 2nd read above as follows:

Sl. No.	Service	Name of the Post	Physical Requirement	Categories for Differently Abled suitable for Job
(1)	(2)	(3)	(4)	(5)
Group-I Service - Examination				
2	Tamil Nadu Commercial Taxes Service	Commercial Tax Officer	S/ST/RWW/SE	OA/OL

3. In the U.O. third read above, the Principal Secretary to Government, Commercial Taxes and Registration Department has intimated that the posts of Assistant Commercial Tax Officer and Commercial Tax Officer have been redesignated as Deputy Commercial Tax Officer and Assistant Commissioner respectively and has requested to issue necessary amendments for the orders issued in G.O.(Ms.) No.25, Welfare of Differently Abled Persons Department, dated 14.03.2013 and G.O. (Ms.) No.92, Welfare of Differently Abled Persons Department, dated 29.10.2013 to change the nomenclature of the post of Assistant Commercial Tax Officer as Deputy Commercial Tax Officer and the post of Commercial Tax Officer as Assistant Commissioner in the Commercial Taxes Department wherever it occurs for intimating the same to Tamil Nadu Public Service Commission for recruitment of Assistant Commissioner in Commercial Taxes Department.

4. The Government, after careful examination, accept the request of the Principal Secretary / Commercial Taxes and Registration Department and issue the following amendments to the Sl. No.2 and Sl. No.8 in the Annexure of the G.O. 1st read above as follows:

AMENDMENTS

Sl. No.	Service	Name of the Post	Physical Requirement	Categories for Differently Abled suitable for Job
(1)	(2)	(3)	(4)	(5)
I. Group-I Service - Examination				
2	Tamil Nadu Commercial Taxes Service	Assistant Commissioner	S/ST/RWW/SE	OA/OL
III. Combined Subordinate Services Examinations-I				
8	Tamil Nadu Commercial Taxes Subordinate Service	Deputy Commercial Tax Officer	S/ST/RWW/SE	OA/OL/HH

5. This order issues with the concurrence of Commercial Taxes and Registration Department, vide its U.O. No.3335/E.1/2015-1, dated 18.03.2015.

(By Order of the Governor)

P. Sivasankaran
Principal Secretary to Government.

To

The Commercial Taxes and Registration Department, Secretariat, Chennai 9.

The State Commissioner for the Differently Abled, Chennai-78.

The Secretary, Tamil Nadu Public Service Commission, Chennai-3

The Director of Employment and Training, Chennai-5

All Heads of Departments.

(Through State Commissioner for the Differently Abled, Chennai 78.)

All Collectors

(Through State Commissioner for the Differently Abled, Chennai-78.)

All Public Sector Undertakings

(Through State Commissioner for the Differently Abled, Chennai-78.)

The Registrar, High Court, Chennai-104.

The Accountant General, Chennai-18/35.

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

All District Magistrates.

(Through State Commissioner for the Differently Abled, Chennai-78.)

All District Judges.

(Through State Commissioner for the Differently Abled, Chennai-78.)

The Registrar of Chennai / Annamalai / Madurai Kamarajar / Tamil Nadu Agriculture University, Coimbatore-641 003.

The Registrar, Perarignar Anna University of Technology, Chennai-25.

Copy to:

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

All Departments of Secretariat, Chennai-9.

Tamil Development and Information Department, Secretariat, Chennai-9.

The Personnel and Administrative Reforms Department, Chennai-9.

The Editor, Tamil Arasu.

// Forwarded by order //

P. Sivasankaran
18/3/15
Section Officer

