

1. Who is the responsible for holding plan of building which in the Register of Public building?
- (A) Assistant Engineer / Junior Engineer
(B) Superintending Engineer
(C) Assistant Executive Engineer
(D) Executive Engineer

அரசு கட்டடங்களின், வரைபட நகல் மற்றும் அதன் பதிவேடுகளை பராமரிக்கும் அதிகாரி யார்?

- (A) உதவிப்பொறியாளர் / இளம்பொறியாளர்
(B) கண்காணிப்புப் பொறியாளர்
(C) உதவிசெயற்பொறியாளர்
(D) செயற்பொறியாளர்

2. What is the Percentage of the maximum provision for unforeseen work in the estimate for major work? (117-4/43)

- (A) 2.5% (B) 1%
(C) 5% (D) 3%

பெரிய வேலையின் மதிப்பீட்டுத் தொகையில், ஒதுக்கீட்டில் சொல்லப்படாத வகையில் உள்ளதை (Unforeseen) அதிகபட்சமாக எவ்வளவு செலவு செய்யலாம்?

- (A) 2.5% (B) 1%
(C) 5% (D) 3%

3. Who is authority to write-off the losted measurement book? (Para 296/162)

- (A) Divisional Accountant (B) Executive Engineer
(C) Chief Engineer (D) Superintending Engineer

(Para 296/162) அளவுச்சுவடிகள் காணாமல் போனால் அதை சரிகட்டும் அதிகாரி யார்?

- (A) கோட்ட கணக்கர் (B) செயற்பொறியாளர்
(C) தலைமைப்பொறியாளர் (D) கண்காணிப்புப்பொறியாளர்

4. Who is the authority to Sanction photographic charges? (Para 421/223)

- (A) Assistant Engineer (B) Chief Engineer
(C) Superintending Engineer (D) Executive Engineer

போட்டோகிராப் செலவினத்தை ஒப்பளிக்கும் அதிகாரி யார்?

- (A) உதவிப்பொறியாளர் (B) தலைமைப்பொறியாளர்
(C) கண்காணிப்புப்பொறியாளர் (D) செயற்பொறியாளர்

5. Who is the authority for alteration of date of birth in the service book of the non-gazetted officer?

- (A) Assistant Executive Engineer (B) Chief Engineer
(C) Government (D) Superintending Engineer

சாதாரண அலுவலர் ஒருவரின் பணிப்பதிவேட்டில் பிறந்த தேதியில் குற்றம் இருந்தால் சரி செய்யும் அதிகாரியார்?

- (A) உதவிசெயற்பொறியாளர் (B) தலைமைப்பொறியாளர்
(C) அரசு (D) கண்காணிப்புப்பொறியாளர்

6. What is the time limit to destroy M.book from the date final record in?

- (A) Three years (B) Five years
(C) Ten years (D) One year

பதிவு செய்த அளவுச்சுவடி அழிக்கப்படும் காலம்?

- (A) 3 ஆண்டுகள் (B) 5 ஆண்டுகள்
(C) 10 ஆண்டுகள் (D) 1 ஆண்டு

7. What is the time limit to destroy will report?

- (A) Two years (B) One year
(C) Three years (D) Five year

அழிக்கப்பட்டதற்கான தகவலை தெரிவிக்கும் கால அளவு எவ்வளவு?

- (A) 2 ஆண்டுகள் (B) ஓர் ஆண்டு
(C) 3 ஆண்டுகள் (D) 5 ஆண்டுகள்

8. Who is the ex-officio professional advisor of the department?

- (A) Superintending Engineer (B) Chief Engineer
(C) Assistant Executive Engineer (D) Executive Engineer

பொதுப்பணியில் தொழில் சார்ந்த ஆலோசனையை பெற்றிருக்கும் அதிகாரத்தை பெற்றிருப்பவர் யார்?

- (A) கண்காணிப்புப்பொறியாளர் (B) தலைமைப்பொறியாளர்
(C) உதவிசெயற்பொறியாளர் (D) செயற்பொறியாளர்

9. Who is having full power to sanction estimate to purchase tool and plant?

- (A) Superintending Engineer (B) Chief Engineer
(C) Assistant Executive Engineer (D) Executive Engineer

கருவிகள் மற்றும் தளவாடங்கள் வாங்கும் மதிப்பீட்டினை ஒப்பளிக்கும் அதிகாரியார்?

- (A) கண்காணிப்புப்பொறியாளர் (B) தலைமைப்பொறியாளர்
(C) உதவிசெயற்பொறியாளர் (D) செயற்பொறியாளர்

10. The Administrative Unit of the PWD is the

- (A) Chief Engineer
- (B) Circle in Charge of Superintending Engineer
- (C) Division in Charge of Executive Engineer
- (D) Sub-Division in Charge of Assistant Executive Engineer

ஆட்சி அலகினை கொண்டிருக்கும் பொதுப்பணித்துறை அலுவலகம் எது?

- (A) தலைமைப்பொறியாளர் அலுவலகம்
- (B) வட்டத்தை நிர்வகிக்கும் கண்காணிப்புப்பொறியாளர்
- (C) கோட்டத்தை நிர்வகிக்கும் செயற்பொறியாளர்
- (D) உபகோட்டத்தை நிர்வகிக்கும் உதவிசெயற்பொறியாளர்

11. Who is the custodian of Original of tenders and agreement? (Para 158 D'code)

- (A) Drawing branch
- (B) Executive Engineer
- (C) Superintendent
- (D) Divisional Accountant

சுத்த நகலான டெண்டர் மற்றும் ஒப்பந்தங்களை பாதுகாக்க வேண்டிய அலுவலர் யார்?

- (A) வரைதொழில் பிரிவு
- (B) செயற்பொறியாளர்
- (C) கண்காணிப்பாளர்
- (D) கோட்ட கணக்கு அலுவலர்

12. What is the Standard rent?

- (A) 10% of capital cost
- (B) 8% of capital cost
- (C) 5% of capital cost
- (D) 9% of capital cost

நிலையான வாடகை என்பது எத்தனை சதவீதம்?

- (A) முழு முதலீட்டில் 10%
- (B) முழு முதலீட்டில் 8%
- (C) முழு முதலீட்டில் 5%
- (D) முழு முதலீட்டில் 9%

13. Who is authority to sanction the supply and disposal of tent?

- (A) Workshop superintendent
- (B) Executive Engineer
- (C) Assistant Executive Engineer
- (D) Chief Engineer

கூடாரங்களை அமைக்கவும், களைக்கவும் ஒப்புதல் வழங்கும் அதிகாரி யார்?

- (A) பணிமனை கண்காணிப்பாளர்
- (B) செயற்பொறியாளர்
- (C) உதவி செயற்பொறியாளர்
- (D) தலைமைப்பொறியாளர்

14. Who is the competent authority for issuing non-availability of government building and reasonableness of rent?

- (A) Assistant Engineer (B) Superintending Engineer
(C) Assistant Executive Engineer (D) Executive Engineer

பயன்படுத்தப்படாமல் உள்ள அரசு கட்டடங்களை சராசரியாக வாடகை நிர்ணயம் செய்யும் அதிகாரி யார்?

- (A) உதவிப்பொறியாளர் (B) கண்காணிப்புப்பொறியாளர்
(C) உதவி செயற்பொறியாளர் (D) செயற்பொறியாளர்

15. Revised estimate is necessary whenever the actual expenditure likely to exceed the amount of Sanction estimate by more than? (TNPWD Para 214 & 197 F.C)

- (A) 5% (B) 2.5%
(C) 6% (D) 10%

ஒப்பளிக்கப்பட்ட மதிப்பீட்டில் எத்தனை சதவீதத்திற்கும் மேல் செலவு செய்தால் மீண்டும் திருத்திய மதிப்பீடு பெறலாம்?

- (A) 5% (B) 2.5%
(C) 6% (D) 10%

16. Whenever measurement book change band some responsible percent not below? (F.C 174 B Vol)

- (A) Superintendent (B) Junior Assistant
(C) Record Clerk (D) Assistant

அளவுச் சுவடிகள் கைமாறும் போது, அவற்றை பெற்றுக் கொண்டமைக்கான ஒப்புதலை அளிக்க வேண்டிய குறைந்தபட்ச அலுவலர் யார்?

- (A) கண்காணிப்பாளர் (B) இளநிலை உதவியாளர்
(C) பதிவுரு எழுத்தர் (D) உதவியாளர்

17. Which percentage of Additional quantity approved by the Executive Engineer?

- (A) 10% (or) 30,000/- whichever is lesser
(B) 10% (or) 30,000/- whichever is higher
(C) 15% (or) 1,00,000/- whichever is lesser
(D) 15% (or) 1,00,000/- whichever is higher

செயற்பொறியாளர் எத்தனை சதவீதம் வரை கூடுதல் செலவினத்திற்கு அனுமதிக்கலாம்?

- (A) 10% (அ) 30,000/- எது குறைவோ
(B) 10% (அ) 30,000/- எது அதிகமோ
(C) 15% (அ) 1,00,000/- எது குறைவோ
(D) 15% (அ) 1,00,000/- எது அதிகமோ

18. Who is authority to Retirement of Assistant Engineer / Junior Engineer?
 (A) Chief Engineer (B) Engineer-in-Chief (General)
 (C) Superintending Engineer (D) All the above

உதவிப்பொறியாளர் / இளம்பொறியாளர் பணி ஓய்வை அனுமதிக்கும் அதிகாரி யார்?

- (A) தலைமைப்பொறியாளர் (B) முதன்மைதலைமைப்பொறியாளர் (பொது)
 (C) கண்காணிப்புப்பொறியாளர் (D) மேற்கூறிய அனைவரும்

19. How many important works with check by Executive Engineer in each year? (Para 294, 295 of D'code)

- (A) More than 50 (B) All works
 (C) More than 10 (D) More than 24

ஆண்டொன்றிற்கு அதிகப்பட்சமாக எத்தனை முக்கிய பணிகளை செயற்பொறியாளர் Super C.M. செய்ய வேண்டும்?

- (A) 50 பணிகளுக்கு மட்டும் (B) அனைத்து பணிகள்
 (C) 10 பணிகளுக்கு மட்டும் (D) 24 பணிகளுக்கு மட்டும்

20. Which rule kept to safeguard against double payment of the same work?

- (A) Article 174 (9) F.C Vol-I (B) Article 174 (4) F.C Vol-I
 (C) Article 170 (9) F.C Vol-I (D) Article 170 (4) F.C Vol-I

எந்த விதி ஒரே பணிக்கு இரண்டு முறை பட்டுவாடா செய்வதை பாதுகாக்கிறது?

- (A) விதி 174 (9) F.C Vol-I (B) விதி 174 (4) F.C Vol-I
 (C) விதி 170 (9) F.C Vol-I (D) விதி 170 (4) F.C Vol-I

21. Which para is instructed the Deposit unaccount of one work cannot in any circumstances be utilized for another?

- (A) Para 305 (D'code) (B) Para 205 (D'code)
 (C) Para 105 (D'code) (D) Para 215 (D'code)

எந்த பத்தி ஒரு பணிக்காக பெறப்பட்ட டெபாசிட் தொகை மறு பணிக்கு செலவிடக் கூடாது என்று வலியுறுத்துகிறது?

- (A) பத்தி 305 (D.code) (B) பத்தி 205 (D.code)
 (C) பத்தி 105 (D.code) (D) பத்தி 215 (D.code)

22. The method of work done by the department concerned by engaging labourers is called

- (A) Departmental method (B) Piece work contract method
 (C) Lumpsum contract method (D) Schedule contract method.

ஒரு பணியை மேற்கொள்வதற்கு சம்மந்தப்பட்ட துறையே பணியாளர்களை பணியமர்த்தி மேற்கொள்ளும் வழிமுறையின் பெயர் என்ன

- (A) துறை ஒப்பந்தமுறை (B) துண்டு பணி ஒப்பந்த முறை
 (C) ஒட்டு மொத்த ஒப்பந்த முறை (D) பட்டியல் ஒப்பந்த முறை

23. Which forms is maintained in Contingent Register?

- (A) TNFC – Form – 7 (B) TNFC – Form – 104(E)
(C) TNFC – Form – 70 (D) TNFC – Form – 107

சில்லரைச் செலவினங்கள் பதிவேட்டை பயன்படுத்தும் படிவம் எது?

- (A) TNFC – படிவம் – 7 (B) TNFC – படிவம் – 104(E)
(C) TNFC – படிவம் – 70 (D) TNFC – படிவம் – 107

24. Which Tax shall be exempted of Government servants entitled to rent free quarters?

- (A) Professional Tax (B) Income Tax
(C) Wealth Tax (D) Service Tax

வாடகை இல்லாத குடியிருப்பில் இருக்கும் அரசு ஊழியரின் கீழ்க்கண்ட விதியிலிருந்து விலக்கு பெறுகிறார் அது எது?

- (A) தொழில் வரி (B) வருமான வரி
(C) செல்வ வரி (D) சேவை வரி

25. Which one is correct?

- (i) No Municipal tax is payable for public building situated in a cantonment.
(ii) When measurements are taken jointly by more than one Government servant the senior most of them should record and sign the measurement.
(A) (i), (ii) correct (B) (i) only correct
(C) (ii) only correct (D) (i), (ii) incorrect

கீழ்க்கண்டவற்றில் எது சரி?

- (i) நகரியமயமாக்கப்பட்ட பகுதியில் உள்ள அரசு கட்டடங்களுக்கு நகராட்சி வரி விதிக்காது.
(ii) ஒரு அரசு அலுவலரும், உயர் அதிகாரியும், அளவுகளை மேற்கொள்ளும் போது, எப்பொழுதும் அளவுகளையும், கையொப்பத்தையும் பதிவு செய்ய வேண்டும்
(A) (i), (ii) சரி (B) (i) மட்டும் சரி
(C) (ii) மட்டும் சரி (D) (i), (ii) தவறு

26. Which approval was sanctioned when the work will be started?

- (A) Administrative approval (B) Technical Sanction approval
(C) Financial approval (D) (A) and (B)

ஒரு பணி துவங்கும் போது, கீழ்க்கண்ட ஒரு ஒப்புதல் பெற்றாக வேண்டும்?

- (A) நிர்வாக ஒப்புதல் (B) தொழில்நுட்ப ஒப்புதல்
(C) நிதி ஒப்புதல் (D) (A) மற்றும் (B)

27. Which method a Centage charges are calculated?

- (A) Estimate value
- (B) Total value of work done
- (C) Agreement value
- (D) Higher value of above

நூற்று வீதங்கள் எந்த முறையில் கணக்கீடு செய்யப்படுகிறது?

- (A) மதிப்பீட்டு தொகை
- (B) செய்த வேலையின் மொத்த மதிப்பு
- (C) ஒப்பந்த மதிப்பு
- (D) மேற்கூறியவற்றில் எது அதிகமோ

28. Who is terminal authority of Contractor if this original tender was allocated by this Executive Engineer?

- (A) Executive Engineer
- (B) Superintending Engineer
- (C) Chief Engineer
- (D) Government

செய்பொறியாளரால் ஒப்பந்தப்புள்ளி ஏற்றுக்கொள்ளப்பட்ட ஒப்பந்ததாரரை நீக்கும் அதிகாரம் பெற்றவர் யார்?

- (A) செயற்பொறியாளர்
- (B) கண்காணிப்புப்பொறியாளர்
- (C) தலைமைப்பொறியாளர்
- (D) அரசு

29. How did a deposit secured when a government servant on foreign service of Private employer?

- (A) Cash paid near of Government Treasury
- (B) A post office savings book pledged to authority
- (C) A post office cash certificate transferred to authority
- (D) All are correct

அரசு ஊழியர் ஒருவர் வெளிநாட்டு வேலைக்கு தனியார் மூலமாக செல்லும் போது கீழ்க்கண்ட முறையில் வைப்புத் தொகையை டெபாசிட் செய்திருப்பார்?

- (A) அருகிலுள்ள அரசு கருவூலத்தில் பணம் செலுத்த வேண்டும்
- (B) உரிய அதிகாரியிடம் அஞ்சலக சேமிப்பு புத்தகத்தை அடமானம் செய்திருப்பார்
- (C) அஞ்சலக ரொக்க சான்றை உரிய அலுவலருக்கு மாற்ற வேண்டும்
- (D) அனைத்தும் சரி

30. Which one is incorrect?
- (i) In the L.F book level of reaches and quantity are recorded by the Section officer.
(ii) In the M.book should not be written up on the spot. So, It may be written up any where, any time.
- (A) Both are incorrect (B) (i) only incorrect
(C) (ii) only incorrect (D) Both are correct
- கீழ்க்கண்டவற்றில் எது சரியல்ல?
- (i) L.F புத்தகம் மட்ட அளவுகளையும், அளவீடுகளையும் குறித்து பிரிவு அலுவலர் பதிய வேண்டும்
(ii) M.book பணி நடைபெறும் இடத்தில் குறிக்க வேண்டும். அதற்கு பதிலாக எங்கு வேண்டுமானாலும், எப்பொழுதும் எழுதலாம்.
- (A) இரண்டும் தவறு (B) (i) மட்டும் தவறு
(C) (ii) மட்டும் தவறு (D) இரண்டும் சரி
31. All Appropriation lapses at the close of
- (A) Calendar Year (B) Financial Year
(C) 30th June (D) 31st December
- அனைத்து நிதி ஒதுக்கங்களும் ————— அன்று காலாவதியாகும்.
- (A) காலண்டர் வருடம் முடிவில் (B) நிதி ஆண்டு முடிவில்
(C) ஜூன் 30 (D) டிசம்பர் 31
32. If the building is occupied by more than one department and the Revenue Department is one of the occupants, then the taxes should be paid by the ————— department.
- (A) Public Works Department
(B) Revenue Department
(C) Govt. Dept. which occupies the major portion
(D) Commercial Tax Department
- ஒரு கட்டடத்தில் ஒன்றுக்கும் மேற்பட்ட துறைகள் குடியிருந்து. அதில் வருவாய்த்துறையும் ஒரு துறையாக இருப்பின் கட்டடத்திற்கான அனைத்து வரிகளையும் ————— துறை செலுத்தல் வேண்டும்.
- (A) பொதுப்பணித்துறை (B) வருவாய்த் துறை
(C) அதிக பரப்பளவை ஆக்கிரமித்துள்ள துறை (D) வணிகவரித் துறை
33. Which rule allowed to joining time of the time of transit period on Promotion and transfer?
- (A) F.R 9(3) (B) F.R 9(27)
(C) F.R 9(10) (D) F.R 9(13)
- பணி ஏற்பு இடைக்காலம் ஒரு புதிய பதவியில் சேருவதற்காக அல்லது பணி நியமனம் செய்யப்பட்ட ஓர் ஊரிலிருந்து ஊருக்கு பயணம் செய்யும் ஒரு அரசு ஊழியருக்கு அனுமதிக்கப்பட்ட காலம் எந்த அடிப்படை விதியின் கீழ் வருகிறது?
- (A) அடிப்படை விதி 9(3) (B) அடிப்படை விதி 9(27)
(C) அடிப்படை விதி 9(10) (D) அடிப்படை விதி 9(13)

34. Which rule is allowed an employee of eligible transit period on promotion of unearned leave on medical certificate?

- (A) F.R (24) S.R 4 (A) (B) F.R 26 (B) S.R (4)
(C) F.R 26 (B) (D) F.R 26 (A)

ஒருவர் மருத்துவ சான்றுடன் கூடிய அசாதாரண விடுப்பு அரசு ஊழியர் ஊதிய உயர்வுக்கு தகுதியுள்ள பணிக்காலங்கள் எடுக்கலாம் என குறிப்பிடும் அடிப்படை விதி

- (A) அடிப்படை விதி (24) துணை விதி 4 (அ) (B) அடிப்படை விதி 26 (ஆ) துணைவிதி (4)
(C) அடிப்படை விதி 26 (ஆ) (D) அடிப்படை விதி 26 (அ)

35. Which date can be allowed the advance credit of E.L?

- (A) 1st Jan, 1st July (B) 1st Jan, 1st April
(C) 1st June, 1st Sep (D) 1st Jan, 1st June

எந்த இரண்டு தேதிகளில் ஈட்டிய விடுப்பை கணக்கீடு செய்து முன் வைக்கலாம்?

- (A) ஜனவரி 1, ஜூலை 1 (B) ஜனவரி 1, ஏப்ரல் 1
(C) ஜூன் 1, செப்டம்பர் 1 (D) ஜனவரி 1, ஜூன் 1

36. How many years completed a certificate received of unblemished service?

- (A) 20 years (B) 25 years
(C) 30 years (D) 10 years

மாசற்ற பணிக்கு சான்றிதழ் பெற எத்தனை ஆண்டுகள் பணி முடித்திருக்க வேண்டும்

- (A) 20 ஆண்டுகள் (B) 25 ஆண்டுகள்
(C) 30 ஆண்டுகள் (D) 10 ஆண்டுகள்

37. Which rule is allowed effected of pension calculation on Retirement?

- (A) F.R (1) (B) Rule 73
(C) F.R 56 (1) (D) F.R 24 S.R (3)

தண்டனைக்காக ஊதிய உயர்வு ஒத்தி வைக்கும் இனங்களில் அந்த தண்டனை ஓய்வூதியத்தை பாதிக்குமா என்றும் குறிப்பிட அடிப்படை விதி குறிப்பிடுக?

- (A) அடிப்படை விதி (1) (B) விதி 73
(C) அடிப்படை விதி 56 (1) (D) அடிப்படை விதி 24, துணை விதி (3)

38. How many year completed of selection grade from Regularization date?

- (A) 12 years (B) 5 years
(C) 10 years (D) None of these

ஒரு பணியாளருக்கு பணிவரன்முறை செய்யப்பட்ட நாளிலிருந்து எத்தனை ஆண்டுகளுக்கு பின் தேர்வு நிலை வழங்கலாம்?

- (A) 12 ஆண்டுகள் (B) 5 ஆண்டுகள்
(C) 10 ஆண்டுகள் (D) இதில் ஏதுமில்லை

39. Which rule admitted a pay fixation of Assistant from Typist / Steno Typist (Special pay)?

- (A) F.R (22), S.R 5 (B) F.R 27 (B) S.R (4)
(C) F.R 22, S.R (3) (D) F.R 27, S.R (14)

தட்டச்சர் / சுருக்கெழுத்து தட்டச்சர் (சிறப்பு ஊதியம் பெறுபவர்) உதவியாளராக பதவி உயர்வு பெற்றால் அவர்களுக்கு ஊதிய நிர்ணயம் எந்த அடிப்படை விதியின் கீழ் நிர்ணயம் செய்யப்படுகிறது?

- (A) அடிப்படை விதி (22), துணை விதி 5 (B) அடிப்படை விதி 27 (B), துணை விதி (4)
(C) அடிப்படை விதி 22, துணை விதி (3) (D) அடிப்படை விதி 27, துணை விதி (14)

40. Which rule allowed to obtain a special pay of hard work?

- (A) F.R 10 (32) (B) F.R 9 (6) (A)
(C) F.R 9 (32) (D) F.R 25

ஒரு பணியாளர் மிகவும் கடினமான பணிகள் செய்ய நேருவதால் (தரம் - I) வில் சிறப்பூதியம் (Special Pay) எந்த விதியின் கீழ் வழங்கலாம்?

- (A) அடிப்படை விதி 10 (32) (B) அடிப்படை விதி 9 (6) (A)
(C) அடிப்படை விதி 9 (32) (D) அடிப்படை விதி 25

41. How many percentage of EMD should be presented a success tenderer on Tamil Nadu Transparency 2012?

- (A) 2.5% (B) 5%
(C) 2% (D) 7%

பணி கிடைக்கப்பெற்ற ஒப்பந்ததாரர் தமிழ்நாடு ஒப்பந்த விதி 2012ன் படி, எத்தனை சதவீதம் EMD செலுத்தப்பட வேண்டும்?

- (A) 2.5% (B) 5%
(C) 2% (D) 7%

42. All the loans taken by the Government are credited into the following account?

- (A) Deposit fund (B) Emergency fund
(C) Remittance Fund (D) Consolidated Fund

அரசால் பெறப்படும் கடன் தொகைகள் அனைத்தும் பின்வரும் தலைப்புகளில் பற்று வைக்கப்படும்?

- (A) வைப்புத்தொகை (B) அவசரகால நிதி
(C) செலுத்துத்தொகை நிதி (D) தொகுப்பு நிதி

43. How many maximum half year taken in to DCRG calculation?

- (A) 60 (B) 66
(C) 62 (D) 50

பணிக்கொடை கணக்கிட அதிகபட்சமாக எத்தனை அரை ஆண்டுகள் எடுத்துக் கொள்ளலாம்?

- (A) 60 (B) 66
(C) 62 (D) 50

44. How much percentage can be calculated the Additional charge allowances?

- (A) 1/5 (B) 1/2
(C) 1/3 (D) 1/10

கூடுதல் பொறுப்புகளை காலத்திற்கு பெறப்படும் தொகை, ஊதியத்தில் எத்தனை சதவீதமாக கணக்கிடப்படுகிறது?

- (A) 1/5 (B) 1/2
(C) 1/3 (D) 1/10

45. Which Form is obtained for the refund of with held amount in the final bill?

- (A) Form 104 E (B) Form 64
(C) Form 84 (D) Form 86

இறுதி உண்டியலில் பிடித்தம் செய்யப்பட்ட WHA-ஐ திரும்ப பெற தயார் செய்யும் படிவம் எது?

- (A) படிவம் 104 E (B) படிவம் 64
(C) படிவம் 84 (D) படிவம் 86

46. Who is authority to open a tender corer in Division tender?

- (A) Executive Engineer and Senior Draughting Officer
(B) Executive Engineer and Technical Personal Assistant
(C) Technical Personal Assistant and Senior Draughting Officer
(D) Executive Engineer and Divisional Accountant Officer

கோட்டத்தில் நடைபெறும் ஒப்பந்தப் போட்டியில் ஒப்பந்தக் காரர்களை பிரிக்கும் அதிகாரம் யாருக்கு உள்ளது?

- (A) செயற்பொறியாளர் மற்றும் முதுநிலை வரைதொழில் அலுவலர்
(B) செயற்பொறியாளர் மற்றும் தொழில்நுட்ப உதவியாளர்
(C) தொழில்நுட்ப உதவியாளர் மற்றும் முதுநிலை வரைதொழில் அலுவலர்
(D) செயற்பொறியாளர் மற்றும் கோட்ட கணக்கு அலுவலர்

47. Which rule is admitted to option at the time of pay fixation?

- (A) F.R 22 i (a) i Form (B) F.R 22 i (b) i
(C) F.R 22 (i) (ii) (D) (A) and (B)

ஊதிய நிர்ணயம் செய்யும்போது பிடித்தத்தை செய்யும் வரிகளில் நிர்ணயம் செய்ய உதவும் விதி எது?

- (A) F.R 22 i (a) i Form (B) F.R 22 i (b) i
(C) F.R 22 (i) (ii) (D) (A) and (B)

48. Which date to get a pay and other allowances from the Treasury in TNPWD History?

- (A) 01.04.2012 (B) 01.04.2013
(C) 01.04.2015 (D) 01.04.2014

தமிழ்நாடு பொது வரலாற்றில், எந்த தேதிகளிலிருந்து சம்பளம் மற்றும் இதர படிக்களை கருவூலம் மட்டுமே பெறமுடியும் என்ற நிலை ஏற்பட்டது?

- (A) 01.04.2012 (B) 01.04.2013
(C) 01.04.2015 (D) 01.04.2014

49. Which is issued a competent authority sanctioning a estimate of Cost of work to construct a building?

- (A) Work order (B) Agreement
(C) Technical Sanction (D) Administrative Sanction

பின்வருவனவற்றுள் எந்த ஒரு ஒப்புதல் பெற்றவுடன் ஒரு கட்டடம் கட்டுமான பணிக்கு தேவையான செலவீனம் குறித்து ஆணை வெளியிடப்படும்?

- (A) பணி ஆணை (B) ஒப்பந்தம்
(C) தொழில்நுட்ப ஒப்புதல் (D) நிர்வாக ஒப்புதல்

50. The following is not correct for the pension?

- (A) Probation period (B) LLP with M.C
(C) Maternity Period (D) LLP without M.C

பின்வருவனவற்றுள் ஒய்வூதியத்துடன் பொருந்தாதது எது?

- (A) Probation period (B) LLP with M.C
(C) Maternity Period (D) LLP without M.C

51. When shall be before of GPF subscription on Superannuation?

- (A) 3 Months (B) 4 Months
(C) 6 Months (D) 1 Month

வயது முதிர்வு காரணமாக ஓய்வு பெறும் ஒருவருக்கு எத்தனை மாதங்களுக்கு GPF சந்தா முன்னர் பிடித்தம் செய்வது பிடிக்கப்பட வேண்டும்?

- (A) 3 மாதங்கள் (B) 4 மாதங்கள்
(C) 6 மாதங்கள் (D) 1 மாதம்

52. Who is authority to write a missing credit of GPF/CPS to Accountant General Office?

- (A) Through Department Head (B) Office Head
(C) Treasury Officer (D) All are correct

GPF/CPS சந்தா பிடித்தம் செய்வதில் மாநில கணக்காயருக்கு கடிதம் எழுதப்படுதல் வேண்டும்?

- (A) துறைத்தலைவர் மூலமாக (B) அலுவலக தலைவர்
(C) கருவூல அதிகாரி (D) மேற்கூறிய அனைத்தும்

53. How many years minimum completed to get a part final of GPF?

- (A) 15 years (B) 10 years
(C) 20 years (D) 5 years

பொது வருங்கால வைப்பு நிதியில் பகுதி இருப்புத் தொகை பெற குறைந்தபட்சம் எத்தனை ஆண்டுகள் பணி புரிந்திருக்க வேண்டும்?

- (A) 15 ஆண்டுகள் (B) 10 ஆண்டுகள்
(C) 20 ஆண்டுகள் (D) 5 ஆண்டுகள்

54. A deceased Government Servant of pending on HBA loan. The loan may recover or not?

- (A) Through DCRG (B) Partly recovered
(C) No recovery (D) Without interest, Principal only

அரசு மூலமாக வீடுகட்ட முன்பணம் பெற்ற ஒருவர் இறக்க நேர்ந்தால் கடன் தொகை பிடித்தம் செய்யப்படுமா?

- (A) DCRG மூலம் சரிசெய்யலாம் (B) பாதி தொகை பிடித்தம் செய்யப்படும்
(C) பிடித்தம் செய்யப்பட மாட்டாது (D) வட்டி தவிர மட்டும் பிடித்தம் செய்யப்படும்

55. Who is rectified a Junior-Senior pay anomaly to retired employer?

- (A) Office head (B) Head of Department
(C) Through Government order (D) Court

ஓய்வு பெற்ற ஒருவர் இளையர்-முதியவர் ஊதிய முரண்பாடு இருப்பின், அதனை சரி செய்பவர் யார்?

- (A) அலுவல் தலைவர் (B) துணைத் தலைவர்
(C) அரசு ஆணை மூலமாக (D) நீதிமன்றம்

56. When contractor PAN number's CADFG0361J. How many percentage, will be deducted a I.T?

- (A) 1% (B) 2%
(C) 3% (D) 5%

ஒரு ஒப்பந்ததாரர் PAN எண் CADFG0361J என இருக்கும் பொழுது எத்தனை சதவீதம் I.T பிடித்தம் செய்யப்பட வேண்டும்?

- (A) 1% (B) 2%
(C) 3% (D) 5%

57. How many percentage recovered of VAT of Civil work and Non civil work before 01.10.2017?

- (A) 2%, 5% (B) 1%, 2%
(C) 2%, 2% (D) 2%, 10%

01.10.2017-க்கு முன்னர், ஒப்பந்ததாரருக்கு சிவில் பணிகளுக்கும், சிவில் இல்லாத பணிகளுக்கும் எத்தனை சதவீதம் VAT பிடித்தம் செய்யப்பட்டது?

- (A) 2%, 5% (B) 1%, 2%
(C) 2%, 2% (D) 2%, 10%

58. When a Contractor is not quoted PAN number. How many percentage will be recovered a income tax?

- (A) 10% (B) 20%
(C) 2% (D) 15%

ஒரு ஒப்பந்ததாரருக்கு PAN எண் இல்லாத பொழுது எத்தனை சதவீதம் I.T பிடித்தம் செய்யப்பட்ட வேண்டும்?

- (A) 10% (B) 20%
(C) 2% (D) 15%

59. A balance of suspense account under the Head 2059-799 and 8782, Where it transferred?

- (A) Head of Department (B) Government
(C) Treasury (D) Kept in available office

2059-799 மற்றும் 8782 ஆகிய இரண்டு கணக்குத் தலைப்புகளில் உள்ள நிலுவை தொகையை தற்போது யாருக்கு மாற்றம் செய்யப்பட வேண்டும்?

- (A) துறைத் தலைவர் (B) அரசு
(C) கருவூலம் (D) தற்போதுள்ள அலுவலகத்தில்

60. When withdrawal of Letter of Credit system?

- (A) 01.04.2016 (B) 01.04.2012
(C) 01.04.2015 (D) 01.04.2014

LOC முறை எப்போது அரசால் திரும்பப் பெற்றுக்கொள்ளப்பட்டது?

- (A) 01.04.2016 (B) 01.04.2012
(C) 01.04.2015 (D) 01.04.2014

61. Which Form's allowed to payment of contractor on ECS method?

- (A) TNTC Form – 65 (B) TNTC Form – 59
(C) TNTC Form – 85 (D) TNTC Form – 64

எந்த படிவம் ஒப்பந்ததாரருக்கு ECS மூலமாக பட்டுவாடா செய்ய அனுமதிக்கிறது?

- (A) TNTC Form – 65 (B) TNTC Form – 59
(C) TNTC Form – 85 (D) TNTC Form – 64

62. Who are responsible for the contractor payment for the contacts and mandatory certificate furnished in the bills?

- (A) Drawing Officer
(B) D.O and P.A to (D.O)
(C) D.O and DAO
(D) DAO only

ஒப்பந்ததாரருக்கு வழங்கப்படும் அனைத்து பட்டுவாடாகளுக்கும் சான்றிதழ் அளிக்கும் பொறுப்புடையவர்கள் யார்?

- (A) அலுவலகத் தலைவர்
(B) அலுவலகத் தலைவர் மற்றும் நேர்முக உதவியாளர்
(C) அலுவலகத் தலைவர் மற்றும் கோட்ட கணக்கு அலுவலர்
(D) கோட்ட கணக்கு அலுவலர் மட்டும்

63. How many digits contain in Deposit head under 8443?

- (A) 10 (B) 12
(C) 14 (D) 15

8443 என்ற வைப்புத்தொகை கணக்கில் எத்தனை இலக்க எண்கள் இடம் பெற வேண்டும்?

- (A) 10 (B) 12
(C) 14 (D) 15

64. As per Tamil Nadu infrastructure Development Act 2012, whose will submit the Annual Report and Accounts of the Board?

- (A) Government
- (B) Governor
- (C) Head of Department
- (D) Public Account Committee

தமிழ்நாடு உட்கட்டமைப்பு மேம்பாடு சட்டம் 2012ன் படி, கணக்கு குழுவானது ஆண்டு அறிக்கையாருக்கு சமர்ப்பிக்க வேண்டும்?

- (A) அரசு
- (B) ஆளுநர்
- (C) தலைமை அலுவலகம்
- (D) பொது கணக்கு குழு

65. As per Tamil Nadu infrastructure Development Act 2012, to whom equalant of an expert member shall be eligible for travel allowances?

- (A) Grade – A
- (B) Grade – B
- (C) Grade – C
- (D) Grade – D

தமிழ்நாடு உட்கட்டமைப்பு மேம்பாடு சட்டம் 2012ன் படி, திட்ட செயல்பாட்டு சிறப்பு குழு உறுப்பினர் எந்த நிலைக்கான பயணப்படியை பெற தகுதியுடையவராகிறார்?

- (A) Grade – A
- (B) Grade – B
- (C) Grade – C
- (D) Grade – D

66. An employee who has completed how many years may opt to retire from service of Voluntarily?

- (A) 25
- (B) 30
- (C) 20
- (D) 15

தன் விருப்ப ஓய்வு பெற நினைக்கும் ஒரு அரசு ஊழியர் குறைந்தபட்சம் எத்தனை ஆண்டுகள் பணிபுரிந்திருக்க வேண்டும்?

- (A) 25
- (B) 30
- (C) 20
- (D) 15

67. Revenue from the sale of teak, red sandal wood is collected by which department?

- (A) Public works department
- (B) Agriculture
- (C) Forest
- (D) Revenue

தேக்கும் மற்றும் செம்மரங்களின் விற்பனைகளை வசூலிக்கும் துறை எது?

- (A) பொதுப்பணித்துறை
- (B) வேளாண்மைத்துறை
- (C) வனத்துறை
- (D) வருவாய்த்துறை

68. As per Tamil Nadu Transparency in tender rules – 2012, How will treat of two equal tenders?

- (A) After negotiation their best of final officer
- (B) To choose an officers decision
- (C) To win a toss method
- (D) All are correct

தமிழ்நாடு வெளிப்படைத்தன்மை ஒப்பந்த விதி 2012ன் படி, இரண்டு ஒப்பந்ததாரர்கள் சம புள்ளி விவரங்களை கோரினால், முடிவெடுப்பது எப்படி?

- (A) பேச்சுவார்த்தைக்கு பிறகு குறைந்த புள்ளிவிவரம் கோருபவர்களுக்கு
- (B) அலுவல் தலைவர் முடிவிற்படி
- (C) டாஸ் முறையில்
- (D) மேற்கூறிய அனைத்தும்

69. Which month the seniority list should be communicated per year?

- (A) March
- (B) April
- (C) June
- (D) August

எந்த மாதம் முதுநிலை வரிசை பட்டியல் வெளியிடப்படும்?

- (A) மார்ச்
- (B) ஏப்ரல்
- (C) ஜூன்
- (D) ஆகஸ்ட்

70. How many days shall be availed of Compensatory leave per annum?

- (A) 10 (B) 15
(C) 20 (D) 30

ஆண்டொன்றிற்கு எத்தனை நாட்கள் ஈடு செய் விடுப்பு அனுபவிக்கலாம்?

- (A) 10 (B) 15
(C) 20 (D) 30

71. How many Kilometers minimum travelled to obtained a travel allowances?

- (A) 5 (B) 8
(C) 10 (D) 12

குறைந்தபட்சம் எவ்வளவு தூரம் பயணம் செய்தால் பயணப்படி பெறலாம்?

- (A) 5 (B) 8
(C) 10 (D) 12

72. Who is Disbursement authority of Tamil Nadu Infrastructure Development fund?

- (A) Executive committee
(B) Secretary to government
(C) Chief Engineer
(D) CEO of the Board

தமிழ்நாடு உட்கட்டமைப்பு மேம்பாட்டு நிதி பணத்தை பிரித்து வழங்கும் அலுவலர் யார்?

- (A) செயற்குழு
(B) அரசு செயலாளர்
(C) தலைமைப்பொறியாளர்
(D) வாரிய தலைமைச்செயலாளர்

73. How many minimum members should be kept in Transaction advices and other consultant, Tamil Nadu Infrastructure Development Board Regulations 2013?

- (A) 8 (B) 6
(C) 4 (D) 2

தமிழ்நாடு உட்கட்டமைப்பு மேம்பாட்டு வாரிய ஒழுங்குமுறை விதிகள் 2013ன் படி, பரிவர்த்தனை ஆலோசனை மற்றும் கலந்தாய்வாளர்கள் குழுவில் குறைந்தபட்சம் எத்தனை உறுப்பினர் இருக்க வேண்டும்?

- (A) 8 (B) 6
(C) 4 (D) 2

74. Claims for reimbursement of medical expenses incurred by the Government servant should be made within _____ months from the date of completion of treatment?

- (A) 3 months (B) 1 month
(C) 12 months (D) 6 months

மருத்துவ செலவினங்களுக்கான ஈடு செய் பட்டியல்களை மருத்துவ சிகிச்சை நிறைவடைந்த நாளிலிருந்து எத்தனை மாதங்களுக்குள் அரசு ஊழியர் சமர்ப்பிக்க வேண்டும்?

- (A) 3 மாதங்கள் (B) 1 மாதம்
(C) 12 மாதங்கள் (D) 6 மாதங்கள்

75. An Government employee may accept gift upto _____?

- (A) Rs. 5,000/- (B) Rs. 1,000/-
(C) Rs. 2,000/- (D) One months gross salary

ஒரு அரசு ஊழியர் பரிசாக அதிகபட்சமாக _____ பெறலாம்?

- (A) ரூ. 5,000/- (B) ரூ. 1,000/-
(C) ரூ. 2,000/- (D) ஒரு மாத ஊதியம்

76. The maximum time allowed for opening of Tender after the time specified for the receipt of tender is _____?

- (A) 30 minutes (B) 1 hour
(C) 45 minutes (D) 2 hour

ஒப்பந்தப்புள்ளி பெறுவதற்கான காலக்கெடு முடிந்த பின்னர் ஒப்பந்தப்புள்ளி திறப்பதற்கான அதிகபட்ச கால அளவு என்ன?

- (A) 30 நிமிடங்கள் (B) 1 மணி நேரம்
(C) 45 நிமிடங்கள் (D) 2 மணி நேரம்

77. The Initial period of validity of tenders is _____?

- (A) 45 days (B) 60 days
(C) 90 days (D) 30 days

ஒப்பந்தப்புள்ளிகளின் ஆரம்பகட்ட செல்லத்தக்க காலம் எவ்வளவு?

- (A) 45 நாட்கள் (B) 60 நாட்கள்
(C) 90 நாட்கள் (D) 30 நாட்கள்

78. As per Tamil Nadu Infrastructure Development Board Regulations 2013, Which agreement provides exit strategy for the project?

- (A) Delivery (B) Project
(C) Contract (D) Sale

தமிழ்நாடு உட்கட்டமைப்பு மேம்பாட்டு வாரியத்தின் ஒழுங்குமுறை விதிகள் 2013-ன் படி, இவற்றில் எந்த உடன்படிக்கை திட்டங்களுக்கான வெளியேற்று திறனிற்கு வகை செய்கிறது?

- (A) ஒப்படைப்பு (B) திட்டம்
(C) ஒப்பந்தம் (D) விற்பனை

79. The State Tender Bulletin shall be published by the State Tender Bulletin Officer at least

- (A) once in a week
(B) once in a month
(C) once in 10 days
(D) once in 15 days

மாநில அளவில் ஒப்பந்தப்புள்ளி தகவல் வெளியீட்டு புத்தகம் குறைந்தது எத்தனை நாட்களுக்கு ஒரு முறை வெளியிடப்பட வேண்டும்?

- (A) வாரம் ஒரு முறை
(B) மாதம் ஒரு முறை
(C) 10 நாட்களுக்கு ஒரு முறை
(D) 15 நாட்களுக்கு ஒரு முறை

80. Approval for sanction to an estimate for a work will be valid for ————— from the date on which it was accorded? [Art. 198 (a) Financial Code Vol.I and Para 186 of T.N.P.W.D. Code]

- (A) 5 years (B) 3 years
(C) 1 year (D) 2 years

ஒரு வேலைக்கான மதிப்பீடு ஒப்பளிக்கப்பட்ட நாளிலிருந்து ————— நடப்பிலிருக்கும்?

- (A) 5 வருடங்கள் (B) 3 வருடங்கள்
(C) 1 வருடம் (D) 2 வருடங்கள்

ROUGH WORK

ROUGH WORK