

TAMIL NADU PUBLIC SERVICE COMMISSION

NOTIFICATION NO: 1/2014

DATED: 06.02.2014

Applications are invited <u>only through online mode</u> upto 05.03.2014 for admission to the Written Examination for direct recruitment against the vacancies for the year 2013-2014 in the following posts included in **Combined Civil Services Examination–II (Non-Interview Posts)** (Group-II A Services) [Service Code No.004]

SI. No.	Name of the Post and Post Code	Name of the Service	No. of vacancies	Scale of pay
1)	Personal Clerk in Finance Department, Secretariat (Post Code No: 1079)		14	
2)	Personal Clerk in (other than Law and Finance Department) Secretariat (Post Code No: 1078)	Tamil Nadu Secretariat Service	53	Rs.5200-20200+
3)	Personal Clerk in Tamil Nadu Public Service Commission (Post Code No:1082)		7	Grade Pay Rs.2800/-(PB1)
4)	Personal Clerk in Tamil Nadu Legislative Assembly, Secretariat (Post Code No: 1085)	Tamil Nadu Legislative Assembly Secretariat Service	6	
Assis	tant in various Departments in th			etariat Service /
	Assistant in Commissioner of	ssembly Secretariat Serv		
5)	Revenue Administration Department (Post Code No: 1030)		3	
6)	Assistant in Prison Department (Post Code No: 2205)		4	
7)	Assistant in Police Department (Post Code No: 2206)		218*	
8)	Assistant in Medical and Rural Health Services Department (Post Code No: 2207)		322	Rs.5200-
9)	Assistant in Transport Department (Post Code No: 2216)	Tamil Nadu Ministerial Service	26	20200+Grade Pay Rs.2800/- (PB1)
10)	Assistant in Registration Department (Post Code No. 2218)		195	
11)	Assistant in Labour Department (Post Code No: 2264)		91	
12)	Assistant in Highways Department (Post Code No: 2268)		135	
13)	Assistant in Archives and Historical Research Department (Post Code No: 2269)		9*	

14) Assistant in Animal Husbandry and Veterinary Services Department (Post Code No: 2270) 185* 15) Assistant in Hindu Religious and Charitable Endowments Department (Post Code No: 2271) 99* 16) Assistant in NCC Department (Post Code No: 2272) 80* 17) Assistant in School Education Department (Post Code No: 2273) 80* 18) Assistant in School Education Department (Post Code No: 2273) 517* 20) Assistant in School Education Department (Post Code No: 2276) 15* 21) Assistant in Social Veffare Department (Post Code No: 2276) 75* 22) Assistant in Directorate of Vigilance and Anti Corruption Department (Post Code No: 2277) Tamil Nadu Secretariat Service 7 22) Assistant in Tamil Nadu Public Service Commission (Post Code No: 1025) Tamil Nadu Legislative Assembly Secretariat (Post Code No: 1026) 7* 24) Commissione of Commercial Taxes (Post Code No: 2209) Tamil Nadu Legislative Assembly Secretariat Service 3 25: Chenna Division (South) (Post Code No: 2210) 13 Rs.5200- 20200+Grade Pay Rs.2800/- (PB1) 26) Vellore Division (Post Code No: 2210) 16 3 27) Salem Division (Post Code No: 2210) 16 12			2		
and Veterinary Services Department (Post Code No: 2270) 185* 15) Assistant in Hindu Religious and Charitable Endowments Department (Post Code No: 2271) 99* 16) Assistant in NCC Department (Post Code No: 2272) 80* 17) Assistant in Public Health and Preventive Medicine Department (Post Code No: 2273) 80* 18) Assistant in Scoial Defence Department (Post Code No: 2274) 517* 19) Assistant in Social Defence Department (Post Code No: 2276) 15* 20) Assistant in Social Welfare Department (Post Code No: 2277) 75* 21) Assistant in Social Welfare Department (Post Code No: 2277) 7* 22) Assistant in Tamil Nadu Public Service Commission (Post Code No: 1081) Tamil Nadu Secretariat Service 7 22) Assistant in Tamil Nadu Legislative Assembly Secretariat (Post Code No: 1081) Tamil Nadu Legislative Assembly Secretariat (Post Code No: 2209) 3 24) Commission Commercial Taxes (Post Code No: 2209) 13 Rs.5200- 20200-Grade Pay Rs.2400/- (PB1) 25) Chennal Division (Post Code No: 2213) 16 41 26) Tiruchirappalli Division (Post Code No: 2213) 16 27) Salem Division (Post Code No: 2213) 16 30) Tirunelveli Division (Post Code No: 2213) 16 30) Tirunelveli Division (Post Code No: 2213	1.1)	Assistant in Animal Husbandry		l	I]
Department 105 15) Assistant in Hindu Religious and Charitable Endowments Department 99* (Post Code No: 2271) 80* 16) Assistant in Public Health and Preventive Medicine Department (Post Code No: 2272) 80* 17) Assistant in School Education Department 65* 18) Assistant in School Education Department 517* 19) Assistant in Social Defence Department 15* 20) Assistant in Social Welfare Department 15* 21) Assistant in Directorate of Vigilance and Anti Corruption Department (Post Code No: 2276) 7* 22) Assistant in Tamil Nadu Public Service Commission (Post Code No: 2277) Tamil Nadu Secretariat Service 7 22) Assistant in Tamil Adu Public Service Code No: 2277) Tamil Nadu Legislative Assembly Secretariat (Post Code No: 1081) Tamil Nadu Legislative Assembly Secretariat Service 1 23) Lower Division Clerk in Tamil Nadu Legislative Assembly (Post Code No: 1025) 3 3 24) Commissioner of Commercial Taxes (Post Code No: 2210) 13 Rs.5200- 20200+Grade Pay Rs.2400/ (PB1) 24) Veliore Division (Post Code No: 2213) 16 27) Salem Division (Post Code No: 2213) 16 29) Welfore Division (Post Code No: 2213) 16 30) Tirunelveli	14)	-			
(Post Code No: 2270) 99* 15) Assistant in Hundu Religious and Charitable Endowments Department (Post Code No: 2271) 99* 16) Assistant in NCC Department (Post Code No: 2272) 80* 17) Assistant in Public Health and Preventive Medicine Department (Post Code No: 2273) 65* 18) Assistant in School Education Department (Post Code No: 2274) 517* 19) Assistant in Social Defence Department (Post Code No: 2275) 15* 20) Assistant in Social Defence Department (Post Code No: 2276) 7* 21) Assistant in Social Welfare Department (Post Code No: 2277) 7* 22) Assistant in Tamil Nadu Public Service Commission (Post Code No: 1081) Tamil Nadu Secretariat Service 7 23) Lower Division Clerk in Tamil Nadu Legislative Assembly (Post Code No: 1086) Tamil Nadu Legislative Assembly Secretariat Service 3 24) Commission Commercial Taxes (Post Code No: 2209) 3 41 24) Commission of Commercial Taxes (Post Code No: 2210) 13 Rs.5200- 20200-Grade Pay Rs.2200/- (PB1) 25) Chennal Division (Post Code No: 2210) 13 Rs.5200- 20200-Grade Pay Rs.2200/- (PB1) 28) Wellore Division (Post Code No: 2210) 13 Rs.52				185*	
15) Assistant in Hindu Religious and Charitable Endowments Department (Post Code No: 2271) 99* 16) Assistant in NCC Department (Post Code No: 2273) 80* 17) Assistant in School Education Department (Post Code No: 2275) 80* 18) Assistant in Social Defence Department (Post Code No: 2275) 517* 20) Assistant in Social Defence Department (Post Code No: 2275) 75* 20) Assistant in Directorate of Vigilance and Anti Corruption Department (Post Code No: 2277) 7* 21) Assistant in Tamil Nadu Public Service Commission (Post Code No: 2277) Tamil Nadu Legislative Assistant in Tamil Nadu Public Service 7 22) Assistant in the Division Sof Commercial Taxes (Post Code No: 1081) Tamil Nadu Legislative Assembly Secretariat Service 1 24) Commissioner of Commercial Taxes (Post Code No: 1025) Tamil Nadu Legislative Assembly Secretariat Service 3 25) Code No: 2209) 3 3 25) Code No: 2210) 3 26) Vellore Division (Post Code No: 2213) 13 26) Vellore Division (Post Code No: 2213) 3 27) Salem Division (Post Code No: 2214) 16 29) Madurai Division (Post Code No:					
and Charitable Endowments Department (Post Code No: 2271) 99* 16) Assistant in NCC Department (Post Code No: 2272) 80* 17) Assistant in Public Health and Preventive Medicine Department (Post Code No: 2273) 65* 18) Assistant in School Education Department (Post Code No: 2275) 517* 19) Assistant in Social Defence Department (Post Code No: 2275) 15* 20) Assistant in Social Defence Department (Post Code No: 2277) 75* 21) Assistant in Social Welfare Department (Post Code No: 2277) 7* 22) Assistant in Tamil Nadu Public Service Commission (Post Code No: 1081) Tamil Nadu Secretariat Service 7 22) Assistant in Tamil Nadu Public Service Commission (Post Code No: 1081) Tamil Nadu Legislative Assembly Secretariat Service 1 23) Lower Division Clerk in Tamil Nadu Legislative Assembly (Post Code No: 1025) Tamil Nadu Legislative Assembly Secretariat 3 24) Commission of Commercial Taxes (Post Code No: 2210) 3 3 25) Chennaï Division (Post Code No: 2210) 13 Rs.5200- 20200+Grade Pay Rs.2800/- (PB1) 26) Tiruchirappalli Division (Post Code No: 2210) 3 41 26) Tiruchirappalli Division (Post Code No: 2210) 13 29) Wellore Division (Post Code No: 2213) 16 30) <td>15)</td> <td></td> <td>1</td> <td></td> <td>{ </td>	15)		1		{
Department (Post Code No: 2271)99"16)Assistant in NCC Department (Post Code No: 2273)17)Assistant in School Education Department (Post Code No: 2273)18)Assistant in School Education Department (Post Code No: 2275)20)Assistant in Social Defence Department (Post Code No: 2276)21)Assistant in Social Defence Department (Post Code No: 2276)22)Assistant in Social Welfare Department (Post Code No: 2277)22)Assistant in Tamil Nadu Public Service Commission (Post Code No: 2277)22)Assistant in Tamil Nadu Public Service Commission (Post Code No: 2277)22)Assistant in Tamil Nadu Public (Post Code No: 2277)22)Assistant in Tamil Nadu Public Service Code No: 1081)3Tamil Nadu Legislative Assembly (Post Code No: 1085)441Tamil Nadu Legislative Assembly (Post Code No: 1025)25)Chennai Division (South) (Post Code No: 2209)27)Salem Division (Post Code No: 2209)27)Salem Division (Post Code No: 2210)28)Vellore Division (Post Code No: 2210)28)Vellore Division (Post Code No: 2211)30)Tirunelveli Division (Post Code No: 2214)30)Tirunelveli Division (Post Code No: 2214)30)Tirunelveli Division (Post Code No: 2214)30)Tirunelveli Division (Post Code No: 2214)31)Tamil Nadu Ministerial Service32)Madural Division (Post Code No: 2214)33)Tirunelveli Division (Post	10)				
(Post Code No: 2271) 80* 16) Assistant in NCC Department (Post Code No: 2272) 80* 17) Assistant in Public Health and Preventive Medicine Department (Post Code No: 2273) 65* 18) Assistant in School Education Department (Post Code No: 2274) 517* 19) Assistant in Social Defence Department (Post Code No: 2276) 15* 20) Assistant in Social Welfare Department (Post Code No: 2277) 75* 21) Assistant in Tamil Nadu Public Service Commission (Post Code No: 2277) Tamil Nadu Secretariat Service 7 22) Assistant in Tamil Nadu Public Service Commission (Post Code No: 1081) Tamil Nadu Legislative Assembly Secretariat Service 7 23) Lower Division Clerk in Tamil Nadu Legislative Assembly (Post Code No: 1086) Tamil Nadu Legislative Assembly Secretariat Service 3 24) Commission of Commercial Taxes (Post Code No: 2209) 3 3 25) Chennai Division (Post Code No: 2210) 41 202004-Grade Pay Rs.2800/- (PB1) 25) Chennai Division (Post Code No: 2210) 3 3 41 202004-Grade Pay Rs.2800/- (PB1) 202004-Grade Pay Rs.2800/- (PB1) 28) Vellore Division (Post Code No: 2210) 3 16 202004-Grade Pa				99*	
16) Assistant in NCC Department (Post Code No: 2272) 80* 17) Assistant in Public Health and Preventive Medicine Department (Post Code No: 2273) 65* 18) Assistant in School Education Department (Post Code No: 2274) 517* 19) Assistant in Social Defence Department (Post Code No: 2275) 15* 20) Assistant in Social Welfare Department (Post Code No: 2276) 75* 21) Assistant in Directorate of Vigilance and Anti Corruption Department (Post Code No: 2277) 7* 22) Assistant in Tamil Nadu Public Service Commission (Post Code No: 2277) Tamil Nadu Secretariat Service 7 23) Lower Division Clerk in Tamil Nadu Legislative Assembly (Post Code No: 1081) Tamil Nadu Legislative Assembly Secretariat Service 3 24) Commission of Commercial Taxes (Post Code No: 1025) Tamil Nadu Ministerial Service 3 25) Chennai Division (South) (Post Code No: 2210) Tamil Nadu Ministerial Service 3 26) Truchriappall Division (Post Code No: 2210) 13 Rs.5200- (PB1) 28) Vellore Division (Post Code No: 2210) 16 12					
Image: Content of the content of th	16)				{
17) Assistant in Public Health and Preventive Medicine Department (Post Code No: 2273) 65* 18) Assistant in School Education Department (Post Code No: 2274) 517* 19) Assistant in Social Defence Department (Post Code No: 2276) 15* 20) Assistant in Social Welfare Department (Post Code No: 2276) 75* 21) Assistant in Directorate of Vigilance and Anti Corruption Department (Post Code No: 2277) 7* 22) Assistant in Tamil Nadu Public Service Commission (Post Code No: 2277) Tamil Nadu Secretariat Service 7 23) Lower Division Clerk in Tamil Nadu Legislative Assembly (Post Code No: 1081) Tamil Nadu Legislative Assistant in the Divisions of Commercial Taxes Department 1 24) Commissioner of Commercial Taxes (Post Code No: 1025) Tamil Nadu Ministerial Service 3 25) Chenai Division (Post Code No: 2209) Tamil Nadu Ministerial Service 3 25) Chemai Division (Post Code No: 2210) Tamil Nadu Ministerial Service 3 28) Vellore Division (Post Code No: 2211) 3 41 29) Madurai Division (Post Code No: 2213) 16 30) Tirunelveli Division (Post Code No: 2214) 12				80*	
Preventive Medicine Department (Post Code No: 2273) 65* 18) Assistant in School Education Department (Post Code No: 2275) 517* 20) Assistant in Social Defence Department (Post Code No: 2276) 15* 20) Assistant in Social Welfare Department (Post Code No: 2276) 75* 21) Assistant in Directorate of Vigilance and Anti Corruption Department (Post Code No: 2277) 7* 22) Assistant in Tamil Nadu Public Service Commission (Post Code No: 1081) Tamil Nadu Secretariat Service 7 23) Lower Division Clerk in Tamil Nadu Legislative Assembly (Post Code No: 1086) Tamil Nadu Legislative Assembly Secretariat (Post Code No: 1086) 1 24) Commissioner of Commercial Taxes (Post Code No: 2209) 3 3 25) Chennai Division (Post Code No: 2209) 3 41 26) Tiruchirappalli Division (Post Code No: 2209) 13 3 27) Salem Division (Post Code No: 2210) 3 41 28) Vellore Division (Post Code No: 2211) 3 3 29) Madurai Division (Post Code No: 2211) 16 47 20) Madurai Division (Post Code No: 2214) 12	17)		1		{
(Post Code No: 2273)18)Assistant in School Education Department (Post Code No: 2274)19)Assistant in Social Defence Department (Post Code No: 2275)20)Assistant in Social Welfare Department (Post Code No: 2276)21)Assistant in Directorate of Vigilance and Anti Corruption Department (Post Code No: 2277)22)Assistant in Tamil Nadu Public Service Commission (Post Code No: 2277)23)Lower Division Clerk in Tamil (Post Code No: 1081)23)Lower Division Clerk in Tamil (Post Code No: 1081)24)Commissioner of Commercial Taxes Service24)Commissioner of Commercial Taxes 200)25)Chennai Division (Post Code No: 2209) (Post Code No: 2209)27)Salem Division (Post Code No: 2210)27)Salem Division (Post Code No: 2211)29)Madurai Division (Post Code No: 2211)29)Madurai Division (Post Code No: 2214)30)Tirunelveli Division (Post Code No: 2214)30)Tirunelveli Division (Post Code No: 2214)30)Tirunelveli Division (Post Code No: 2214)	17)			65*	
18) Assistant in School Education Department 517* 19) Assistant in Social Defence Department 517* 19) Assistant in Social Defence Department 15* 20) Assistant in Social Welfare Department 75* 21) Assistant in Directorate of Vigilance and Anti Corruption Department 7* (Post Code No: 2276) 7* 22) Assistant in Tamil Nadu Public Service Commission (Post Code No: 1081) Tamil Nadu Secretariat Service 7 22) Assistant in Tamil Nadu Public Service Code No: 1081) Tamil Nadu Legislative Assembly Secretariat Service 1 23) Lower Division Clerk in Tamil Nadu Legislative Assembly (Post Code No: 1025) Tamil Nadu Legislative Assistant in the Divisions of Commercial Taxes Department 1 24) Commissioner of Commercial Taxes (Post Code No: 1025) 3 3 25) Chennal Division (Post Code No: 2209) 13 Rs.5200- 20200+Grade Pay Rs.2800/- (PB1) 27) Salem Division (Post Code No: 2211) 3 16 29) Madurai Division (Post Code No: 2213) 16 30) Tirruelveli Division (Post Code No: 2214) 12				05	
Department (Post Code No: 2274)517*19)Assistant in Social Defence Department (Post Code No: 2275)15*20)Assistant in Social Welfare Department (Post Code No: 2276)75*21)Assistant in Directorate of Vigilance and Anti Corruption Department (Post Code No: 2277)7*22)Assistant in Tamil Nadu Public Service Commission (Post Code No: 2277)Tamil Nadu Secretariat Service722)Assistant in Tamil Nadu Public Service Commission (Post Code No: 1081)Tamil Nadu Legislative Assembly Secretariat Service723)Lower Division Clerk in Tamil Nadu Legislative Assembly (Post Code No: 1086)Tamil Nadu Legislative Assembly Secretariat Service124)Commissioner of Commercial Taxes (Post Code No: 2209)34124)Commercial Taxes (Post Code No: 2210)13Rs.5200- 20200+Grade Pay Rs.2400/- (PB1)25)Chennai Division (Post Code No: 2210)13Rs.5200- 20200+Grade Pay Rs.2800/- (PB1)26)Tiruchirappalli Division (Post Code No: 2210)13Rs.5200- 20200+Grade Pay Rs.2800/- (PB1)29)Madurai Division (Post Code No: 2213)1630)Tirunelveli Division (Post Code No: 2214)12	18)		1 1		{
(Post Code No: 2274)19)Assistant in Social Defence Department (Post Code No: 2275)20)Assistant in Social Welfare Department (Post Code No: 2276)21)Assistant in Directorate of Vigilance and Anti Corruption Department (Post Code No: 2277)22)Assistant in Tamil Nadu Public Service Commission (Post Code No: 1025)23)Lower Division Clerk in Tamil Nadu Legislative Assembly (Post Code No: 1081)23)Lower Division Clerk in Tamil Nadu Legislative Assembly (Post Code No: 1086)24)Commissioner of Commercial Taxes (Post Code No: 1025)24)Commissioner of Commercial Taxes (Post Code No: 2209)24)Commissioner of Commercial Taxes (Post Code No: 2020)25)Chenna Division (Post Code No: 2210)26)Tiruchirappalii Division (Post Code No: 2211)27)Salem Division (Post Code No: 2213) (Post Code No: 2213)29)Madurai Division (Post Code No: 2213)30)Tirucelivel Division (Post Code No: 2214)30)Tirucelivel Division (Post Code No: 2214)	10)			517*	
19)Assistant in Social Defence Department (Post Code No: 2275)15*20)Assistant in Social Welfare Department (Post Code No: 2276)75*21)Assistant in Directorate of Vigilance and Anti Corruption Department (Post Code No: 2277)7*22)Assistant in Tamil Nadu Public Service Commission (Post Code No: 1081)Tamil Nadu Secretariat Service722)Assistant in Tamil Nadu Public Service Commission (Post Code No: 1081)Tamil Nadu Legislative Assembly Secretariat Service723)Lower Division Clerk in Tamil Nadu Legislative Assembly (Post Code No: 1086)Tamil Nadu Legislative Service124)Commissioner of Commercial Taxes (Post Code No: 2209)3325)Chennai Division (Post Code No: 2210)13Rs.5200- 20200+Grade27)Salem Division (Post Code No: 2210)13Rs.5200- (PB1)28)Vellore Division (Post Code No: 2213)1630)Tirunelveli Division (Post Code No: 2214)12				017	
Department (Post Code No: 2275)15*20)Assistant in Social Welfare Department (Post Code No: 2276)75*21)Assistant in Directorate of Vigilance and Anti Corruption Department (Post Code No: 2277)7*22)Assistant in Tamil Nadu Public Service Commission (Post Code No: 1081)Tamil Nadu Secretariat Service723)Lower Division Clerk in Tamil (Post Code No: 1081)Tamil Nadu Legislative Assembly Secretariat Service723)Lower Division Clerk in Tamil (Post Code No: 1086)Tamil Nadu Legislative Assembly Secretariat Service124)Commissioner of Commercial Taxes (Post Code No: 1025)3325)Chennai Division (South) (Post Code No: 2209)411326)Tiruchirappalli Division (Post Code No: 2210)134127)Salem Division (Post Code No: 2211)34129)Madurai Division (Post Code No: 2213)1612	19)		1 1		1
Image: constraint of the image	,			15*	
20)Assistant in Social Welfare Department (Post Code No: 2276)75*21)Assistant in Directorate of Vigilance and Anti Corruption Department (Post Code No: 2277)7*22)Assistant in Tamil Nadu Public Service Commission (Post Code No: 1081)Tamil Nadu Secretariat Service723)Lower Division Clerk in Tamil Nadu Legislative (Post Code No: 1086)Tamil Nadu Legislative Assistant in the Divisions of Commercial Taxes (Post Code No: 1086)Tamil Nadu Legislative Assembly Secretariat Service724)Commissioner of Commercial Taxes (Post Code No: 1025)3325)Chennai Division (Post Code No: 2209)34126)Tiruchirappalli Division (Post Code No: 2210)13Rs.5200- 20200+Grade27)Salem Division (Post Code No: 2210)13Rs.5200- (PB1)28)Vellore Division (Post Code No: 2213)1630)Tiruchirappalli Division (Post Code No: 2214)12				10	
Department (Post Code No: 2276)75*21)Assistant in Directorate of Vigilance and Anti Corruption Department (Post Code No: 2277)7*22)Assistant in Tamil Nadu Public Service Commission (Post Code No: 1081)Tamil Nadu Secretariat Service723)Lower Division Clerk in Tamil Nadu Legislative Assembly (Post Code No: 1081)Tamil Nadu Legislative Assembly Secretariat Service124)Commissioner of Commercial Taxes (Post Code No: 1025)3325)Chennai Division (Post Code No: 2209)4126)Tiruchirappalli Division (Post Code No: 2210)13Rs.5200- 20200+Grade27)Salem Division (Post Code No: 2211)412329)Madurai Division (Post Code No: 2213)1612	20)		1 1		
(Post Code No: 2276)21)Assistant in Directorate of Vigilance and Anti Corruption Department (Post Code No: 2277)7*22)Assistant in Tamil Nadu Public Service Commission (Post Code No: 1081)Tamil Nadu Secretariat Service723)Lower Division Clerk in Tamil Nadu Legislative Assembly (Post Code No: 1086)Tamil Nadu Legislative Assembly Secretariat Service724)Commissioner of Commercial Taxes (Post Code No: 1025)3325)Chennai Division (Post Code No: 2208)4126)Tiruchirappalli Division (Post Code No: 2210)138.5200- 20200+Grade27)Salem Division (Post Code No: 2211)138.5200- 20200+Grade28)Vellore Division (Post Code No: 2211)161229)Madurai Division (Post Code No: 2213)1630)Tirunelveli Division (Post Code No: 2214)12	,			75*	
21)Assistant in Directorate of Vigilance and Anti Corruption Department (Post Code No: 2277)7*22)Assistant in Tamil Nadu Public Service Commission (Post Code No: 1081)Tamil Nadu Secretariat Service7Rs.5200- 20200+Grade Pay Rs.2400/ (PB1)23)Lower Division Clerk in Tamil Nadu Legislative Assembly (Post Code No: 1086)Tamil Nadu Legislative Assembly Secretariat Service1Pay Rs.2400/- (PB1)24)Commissioner of Commercial Taxes (Post Code No: 1025)Tamil Nadu Legislative Assembly Secretariat Service325)Chennai Division (South) (Post Code No: 2208)13327)Salem Division (Post Code No: 2210)Tamil Nadu Ministerial Service1327)Salem Division (Post Code No: 2211)1629)Madurai Division (Post Code No: 2213)1630)Tiruelveli Division (Post Code No: 2214)12					
Vigilance and Anti Corruption Department (Post Code No: 2277)7*22)Assistant in Tamil Nadu Public Service Commission (Post Code No: 1081)Tamil Nadu Secretariat Service7Rs.5200- 20200+Grade Pay Rs.2400/ (PB1)23)Lower Division Clerk in Tamil Nadu Legislative Assembly (Post Code No: 1086)Tamil Nadu Legislative Assembly Secretariat Service1Pay Rs.2400/ (PB1)24)Commissioner of Commercial Taxes (Post Code No: 1025)3325)Chennai Division (South) (Post Code No: 2208)4126)Tiruchirappalli Division (Post Code No: 2209)1327)Salem Division (Post Code No: 2210)Tamil Nadu Ministerial Service4728)Vellore Division (Post Code No: 2211)329)Madurai Division (Post Code No: 2213)1630)Tirunelveli Division (Post Code No: 2214)12	21)		1 1		1
Department (Post Code No: 2277)Tamil Nadu Secretariat Service7Rs.5200- 20200+Grade22)Assistant in Tamil Nadu Public Service Commission (Post Code No: 1081)Tamil Nadu Secretariat Service7Rs.5200- 20200+Grade23)Lower Division Clerk in Tamil Nadu Legislative Assembly (Post Code No: 1086)Tamil Nadu Legislative Assembly Secretariat Service1Pay Rs.2400/- (PB1)24)Commissioner of Commercial Taxes (Post Code No: 1025)3325)Chennai Division (South) (Post Code No: 2208)411326)Tiruchirappalli Division (Post Code No: 2209)Tamil Nadu Ministerial Service13Rs.5200- 20200+Grade Pay Rs.2800/- (PB1)27)Salem Division (Post Code No: 2210)Tamil Nadu Ministerial Service13Rs.5200- 20200+Grade Pay Rs.2800/- (PB1)28)Vellore Division (Post Code No: 2213)161230)Tirunelveli Division (Post Code No: 2214)12	,				
(Post Code No: 2277)Tamil Nadu Public Service Commission (Post Code No: 1081)Tamil Nadu Secretariat Service7Rs.5200- 20200+Grade Pay Rs.2400/- (PB1)23)Lower Division Clerk in Tamil Nadu Legislative Assembly (Post Code No: 1086)Tamil Nadu Legislative Assembly Secretariat Service1Pay Rs.2400/- (PB1)24)Commissioner of Commercial Taxes (Post Code No: 1025)3325)Chennai Division (Post Code No: 2209)4126)Tiruchirappalli Division (Post Code No: 2209)1327)Salem Division (Post Code No: 2210)Famil Nadu Ministerial Service4728)Vellore Division (Post Code No: 2213)330)Tirucelveli Division (Post Code No: 2214)16				7*	
22)Assistant in Tamil Nadu Public Service Commission (Post Code No: 1081)Tamil Nadu Secretariat Service7Rs.5200- 20200+Grade Pay Rs.2400/- (PB1)23)Lower Division Clerk in Tamil Nadu Legislative Assembly (Post Code No: 1086)Tamil Nadu Legislative Assembly Secretariat Service1Pay Rs.2400/- (PB1)24)Commissioner of Commercial Taxes (Post Code No: 1025)3325)Chennai Division (South) (Post Code No: 2208)4126)Tiruchirappalli Division (Post Code No: 2209)1327)Salem Division (Post Code No: 2210)Tamil Nadu Ministerial Service4128)Vellore Division (Post Code No: 2211)329)Madurai Division (Post Code No: 2213)1630)Tirunelveli Division (Post Code No: 2214)12					
Service Commission (Post Code No: 1081)Tamil Nadu Secretariat Service7Rs.5200- 20200+Grade Pay Rs.2400/- (PB1)23)Lower Division Clerk in Tamil Nadu Legislative Assembly (Post Code No: 1086)Tamil Nadu Legislative Assembly Secretariat Service1Pay Rs.2400/- (PB1)24)Commissioner of Commercial Taxes (Post Code No: 1025)Assistant in the Divisions of Commercial Taxes Department325)Chennai Division (South) (Post Code No: 2208)4113Rs.5200- 20200+Grade26)Tiruchirappalli Division (Post Code No: 2209)134127)Salem Division (Post Code No: 2210)Tamil Nadu Ministerial Service47Pay Rs.2800- (PB1)28)Vellore Division (Post Code No: 2211)161629)Madurai Division (Post Code No: 2213)1630)Tirunelveli Division (Post Code No: 2214)12	22)				
(Post Code No: 1081)Service20200+Grade Pay Rs.2400/- (PB1)23)Lower Division Clerk in Tamil Nadu Legislative Assembly (Post Code No: 1086)Tamil Nadu Legislative Assembly Secretariat Service12020+Grade Pay Rs.2400/- (PB1)Assistant in the Divisions of Commercial Taxes Department24)Commissioner of Commercial Taxes (Post Code No: 1025)325)Chennai Division (South) (Post Code No: 2208)4126)Tiruchirappalli Division (Post Code No: 2209)1327)Salem Division (Post Code No: 2210)1328)Vellore Division (Post Code No: 2211)329)Madurai Division (Post Code No: 2213)1630)Tirunelveli Division (Post Code No: 2214)12	1 1			7	Rs.5200-
23)Lower Division Clerk in Tamil Nadu Legislative Assembly (Post Code No:1086)Tamil Nadu Legislative Assembly Secretariat ServicePay Rs.2400/- (PB1)24)Commissioner of Commercial Taxes (Post Code No: 1025)1325)Chennai Division (South) (Post Code No: 2208)4126)Tiruchirappalli Division (Post Code No: 2209)1327)Salem Division (Post Code No: 2210)Tamil Nadu Ministerial Service1328)Vellore Division (Post Code No: 2211)329)Madurai Division (Post Code No: 2213)1630)Tirunelveli Division (Post Code No: 2214)12			Service		
Nadu Legislative Assembly (Post Code No:1086)Assembly Secretariat Service1(PB1)Assistant in the Divisions of Commercial Taxes (Post Code No: 1025)Assistant in the Divisions of Commercial Taxes (Post Code No: 1025)Department24)Commissioner of Commercial Taxes (Post Code No: 1025)3325)Chennai Division (South) (Post Code No: 2208)4126)Tiruchirappalli Division (Post Code No: 2209)13Rs.5200- 20200+Grade Pay Rs.2800/- (PB1)27)Salem Division (Post Code No: 2210)Tamil Nadu Ministerial Service47Pay Rs.2800/- (PB1)29)Madurai Division (Post Code No: 2213)161230)Tirunelveli Division (Post Code No: 2214)12	23)		Tamil Nadu Legislative		
(Post Code No:1086)ServiceAssistant in the Divisions of Commercial Taxes Department24)Commissioner of Commercial Taxes (Post Code No: 1025)325)Chennai Division (South) (Post Code: 2208)4126)Tiruchirappalli Division (Post Code No: 2209)1327)Salem Division (Post Code No: 2210)Tamil Nadu Ministerial Service4728)Vellore Division (Post Code No: 2211)329)Madurai Division (Post Code No: 2213)1630)Tirunelveli Division (Post Code No: 2214)12	-			1	
24)Commissioner of Commercial Taxes (Post Code No: 1025)325)Chennai Division (South) (Post Code: 2208)4126)Tiruchirappalli Division (Post Code No: 2209)1327)Salem Division (Post Code No: 2210)1328)Vellore Division (Post Code No: 2211)4729)Madurai Division (Post Code No: 2213)1630)Tirunelveli Division (Post Code No: 2214)12	ı İ	(Post Code No:1086)	Service		
24)Commissioner of Commercial Taxes (Post Code No: 1025)325)Chennai Division (South) (Post Code: 2208)4126)Tiruchirappalli Division (Post Code No: 2209)1327)Salem Division (Post Code No: 2210)1328)Vellore Division (Post Code No: 2211)4729)Madurai Division (Post Code No: 2213)1630)Tirunelveli Division (Post Code No: 2214)12		Assistant in the Divisi	ons of Commercial Taxes	Department	
(Post Code No: 1025)25)Chennai Division (South) (Post Code: 2208)26)Tiruchirappalli Division (Post Code No: 2209)27)Salem Division (Post Code No: 2210)28)Vellore Division (Post Code No: 2211)29)Madurai Division (Post Code No: 2213)30)Tirunelveli Division (Post Code No: 2214)	24)		[]		
25)Chennai Division (South) (Post Code: 2208)4126)Tiruchirappalli Division (Post Code No: 2209)1327)Salem Division (Post Code No: 2210)Tamil Nadu Ministerial Service1328)Vellore Division (Post Code No: 2211)329)Madurai Division (Post Code No: 2213)1630)Tirunelveli Division (Post Code No: 2214)12	1			3	
Image: Content of the content of th	ı L		j l]
26)Tiruchirappalli Division (Post Code No: 2209)13Rs.5200- 20200+Grade Pay Rs.2800/- (PB1)27)Salem Division (Post Code No: 2210)Tamil Nadu Ministerial Service47Pay Rs.2800/- (PB1)28)Vellore Division (Post Code No: 2211)3329)Madurai Division (Post Code No: 2213)1630)Tirunelveli Division (Post Code No: 2214)12	25)			41	
Image: Control (Post Code No: 2209)Tamil Nadu Ministerial ServiceTamil Nadu Ministerial ServiceTamil Nadu Ministerial ServiceState Pay Rs.2800-20200+Grade Pay Rs.2800/-(Pat Rs.5200-20200+Grade Pay Rs.2800/-(PB1)28)Vellore Division (Post Code No: 2211)3Image: Control (Pat Rs.5200-20200+Grade Pay Rs.2800/-(PB1))29)Madurai Division (Post Code No: 2213)Image: Control (PB1)1630)Tirunelveli Division (Post Code No: 2214)Image: Control (Pay Rs.2800/-(PB1))	ı 🖵 💷	,	j l		
27)Salem Division (Post Code No: 2210)Tamil Nadu Ministerial Service20200+Grade Pay Rs.2800/- (PB1)28)Vellore Division (Post Code No: 2211)3329)Madurai Division (Post Code No: 2213)1630)Tirunelveli Division (Post Code No: 2214)12	26)			13	Re 5200-
27)Salem Division (Post Code No: 2210)Service47Pay Rs.2800/- (PB1)28)Vellore Division (Post Code No: 2211)329)Madurai Division (Post Code No: 2213)1630)Tirunelveli Division (Post Code No: 2214)12	ı 🖵 💷	· · · · ·	Tamil Nadu Ministerial		
28)Vellore Division (Post Code No: 2211)329)Madurai Division (Post Code No: 2213)1630)Tirunelveli Division (Post Code No: 2214)12	27)			47	
28) Velifore Division (Post Code No: 2211) 3 29) Madurai Division (Post Code No: 2213) 16 30) Tirunelveli Division (Post Code No: 2214) 12	ı 🖵 🔤	· · · · · · · · · · · · · · · · · · ·		77	5
29) Madurai Division (Post Code No: 2213) 16 30) Tirunelveli Division (Post Code No: 2214) 12	28)			3	
(Post Code No: 2213)1630)Tirunelveli Division (Post Code No: 2214)12		· · · · · · · · · · · · · · · · · · ·	1		
30) Tirunelveli Division (Post Code No: 2213) 12	29)			16	
(Post Code No: 2214)		· · · · · · · · · · · · · · · · · · ·	1		
(Post Code No: 2214)	30)			12	
Total 2269	ı				
		Total		2269	

* The vacancies in respect of Post of Assistant in Police, Archives and Historical Research, Animal Husbandry and Veterinary Services, Hindu Religious and Charitable Endowments, NCC, Public Health and Preventive Medicine, School Education, Social Defence, Social Welfare and Directorate of Vigilance and Anti-Corruption Departments have been included in this notification pending issue of amendment to Special Rules for Tamil Nadu Ministerial Service. Hence, the selection against these vacancies will be made only on receipt of issue of amendment to Special Rules for Tamil Nadu Ministerial Service.

2. IMPORTANT DATES:-

А	Date of Notification	06.02.2014	-
В	Last date for submission of applications	05.03.2014	-
С	Last date for payment of Fee through Bank or Post Office	07.03.2014	-
D	Date of Written Examination	18.05.2014	10:00 A.M. to 1:00 P.M.

3. (A) QUALIFICATIONS: - AGE (as on 01.07.2014)

		N	laximum Age
		"Others"	Scheduled Caste /
		[i.e Candidates	Scheduled Caste
	Minimum	not belonging to	(Arunthathiyars), Scheduled
Name of the Post	Age	SCs, SC(A)s,	Tribes, Most Backward
	(For all)	STs, MBCs/DCs,	Classes / Denotified
		BCs and BCMs]	Communities, Backward
			Classes, Backward Classes
			(Muslims) and Destitute
			Widows of all castes
For all posts	18 Years	30 Years	No Maximum age limit

Note:-

- (i) Candidates not belonging to SCs, SC (Arunthathiyars), STs, MBCs/DCs, BCs, BCMs
 (i.e. others) who have put in five years and more of service in the State/Central Government are not eligible to apply, even though they are within the age limit.
- (ii) The Technical and Non-Technical staff of TANSI who are facing retrenchment and have not been absorbed in the Government Corporations/Undertakings may also apply (evidence to be produced), if they satisfy all the prescribed qualifications <u>except</u> age. The relevant age rule will be relaxed by the Government in their favour, if they come up for selection.

(B)(a) EDUCATIONAL QUALIFICATION:

Candidates should possess the following or its equivalent Qualification on the date of this Notification. Viz. **06.02.2014.**

SI. No.	Name of the Post	Educational Qualification	Technical Qualification
1.	Personal Clerk in Finance Department	Bachelor's Degree in Commerce or	(i) Must have passed the Government Technical Examination in Typewriting:-
		Economics or Statistics	both by Higher Grade in Tamil and English and
2.	Personal Clerk in other than Law and Finance Department		(ii) Must have passed the Government Technical Examination in Shorthand:- both by Higher Grade in Tamil and
3.	Personal Clerk in Tamil Nadu Public Service Commission	A Bachelor's Degree	English Provided that if candidates with the

		4
4.	Personal Clerk in Tamil Nadu Legislative Assembly, Secretariat	qualifications referred to in items (i and (ii) above are not available candidates who have passed the following examinations in the order o preference indicated below will be considered for selection namely: -
		 (a)Government Technical Examination in Typewriting and Shorthand in Tami both by the Higher Grade and Typewriting and Shorthand in English both by the Lower Grade. (b)Government Technical Examination in Typewriting and Shorthand in English both by the Higher Grade and Typewriting and Shorthand in Tam both by the Lower Grade. (iii) Certificate course in computer or office automation awarded by the Technical Education Department.
		Note: Candidates who do not possess the qualification in computer on office automation conducted by the Technica Education Department may also apply If selected they should acquire such qualification within the period of the probation.
5.	Assistant in Commissioner	Educational Qualification
	Revenue Administration	A degree of B.A., or B.Sc.,
		or B.Com., of any University or B.O.L of Annamalai University
		or B.B.A of Madurai Kamarajar
		University
		B.Litt., of Madras University
		or B.B.M
		or B. Litt., of Bharathiyar University
6.	Assistant in the following departments	
	Prison, Police, Medical and Rural Health Services, Transport, Registration, Labour, Highways,	Any Degree
	Labour, riigitways,	

	Research Animal	
	Research, Animal Husbandry and Veterinary Services, Hindu Religious and Charitable Endowments, National Cadet Corps, Public Health and Preventive Medicine, School Education, Social Defence, Social Welfare, Directorate of Vigilance and Anti-Corruption Departments, Tamil Nadu Public Service Commission and Divisions of	
	Commercial Taxes	
7.	Lower Division Clerk in Tamil Nadu Legislative Assembly Secretariat	B.A., or B.Sc., or B.Com., of any University recognised by the University Grants Commission

Note:

- (1) The qualification prescribed for these posts should have been obtained by passing the required qualification in the order of studies 10 + 3 years Diploma + 3 years degree, 11 + 2 years (Teacher Training) + 3 years degree, 10 + 2 years (ITI) + 3 years degree and 10 + 3 years diploma + 2 years degree (lateral entry) are equivalent to 10+ 2 years (HSC) + 3 years degree for the purpose of entry into public services.
- (2) Persons claiming equivalence of qualification should upload evidence for such claim when called for by TNPSC, failing which their application will be summarily rejected. (For further details refer para-9 of the 'Instructions to the candidates').

(b) Knowledge of Tamil:-

Candidates should possess adequate knowledge of Tamil on the date of this Notification. (for details refer para 10 of the 'Instructions to the candidates')

4. GENERAL INFORMATION:-

- A. The rule of reservation of appointments is applicable to each post /Divisions in respect of post of Assistant in Commercial Tax Department separately. The Unitwise distribution of vacancies will be announced later as per the rules 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 with persons studied the **prescribed qualification** in Tamil Medium. The 20% reservation of vacancies on preferential allotment to **Persons Studied in Tamil Medium** (PSTM) will apply for this recruitment. (Candidates claiming this reservation should have studied the prescribed qualification for the post in Tamil Medium and should have the certificate for the same. Having written the examinations 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 particular communal category. Regarding 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 <u>'www.tnpsc.gov.in'</u> which may be obtained from the Head of the Institution.

(For further details please refer para 27 (19) of the 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 before finalisation of selection.
- D. 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 High Court of Madurai Bench.
- E. 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.
- F. 10% of vacancies out of 30% of vacancies set apart for Women candidates in direct recruitment are reserved for Destitute Widows in respect of the posts for which the scale of pay does not exceed Rs. 5200-20200 + Grade Pay 2800/- (PB 1)
- G. Reservation to "Ex-Servicemen" <u>will apply</u> for this recruitment. If no qualified and suitable Ex-Servicemen belonging to a particular category is available for selection for appointment against reserved turn, such turn shall be filled up by a candidate other than Ex-Servicemen but belonging to the particular communal category.
- H. 3% reservation for Differently Abled person is applicable for this recruitment. If no suitable DA candidate belonging to a particular Differently Abled category is available for selection against the vacancies reserved for them, it will be filled as per rules in force.

I. CERTIFICATE OF PHYSICAL FITNESS -

Candidates selected for appointment to the following posts will be required to produce a certificate of physical fitness in the form prescribed as follows :-

Name of the Post	Form of Certificate of Physical fitness	Standard of Vision Prescribed
For all posts	Form prescribed for posts in Tamil Nadu Ministerial Service, Tamil Nadu Judicial Ministerial Service and Tamil Nadu Secretariat Service	Standard –III or better.

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

- J. The Differently Abled persons should produce a certificate of physical fitness 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. (For further details refer paragraph 14(f) of the Instructions to the candidates when called for).
- K. Even after filling up of the posts 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.
- L. Regarding the vacancies available in the Department of Hindu Religious and Charitable Endowments, only persons professing Hindu Religion are eligible.
- M. Any claim relating to the selection (Not related to the Candidature or/and claim made in the application) should be received when called for documents / uploading documents is made. Claims received thereafter will receive no attention.
- N. Information regarding arrest, convictions / debarment / disqualification by any recruiting agency, criminal or any disciplinary proceedings initiated or finalised, participation in agitation or any political organisation, candidature in election for Parliament / State Legislative / Local Bodies etc., if any, should also be furnished to the Commission.
- O. Applications containing wrong claims relating to category of reservation / age / educational qualification will be liable for rejection.

5. SCHEME OF WRITTEN EXAMINATION (OBJECTIVE TYPE)

Subject	Duration	Maximum Marks	Minimum Qualifying marks for selection for all communities
Main Written Examination (Single Paper) General Studies (Degree Standard) (75 items) Aptitude and Mental Ability Test (S.S.L.C. Std.) (25 items) + General Tamil / General English (S.S.L.C. Std.) (100 items) (Total - 200 items)	3 Hours	150 + 150 } 300	90

Note:-

- i. Two types of question papers will be set. One type of question paper will contain questions on General Studies (75 items), Aptitude and Mental Ability Test (25 items) and General English (100 items). The other will contain questions on General Studies (75 items), Aptitude and Mental Ability Test (25 items) and General Tamil (100 items). Candidates are given the option to choose either General Tamil or General English for answering the second 100 items apart from answering the first (75+25)100 items on General Studies.
- ii. The questions on General Studies will be set both in English and Tamil and the questions on General Tamil/ General English will be set in the respective languages.

The Scheme of Examination and Syllabi for the Written Examination Group- II A are available in the

Commission's Website at 'www.tnpsc.gov.in'

6. CENTRES FOR EXAMINATION:-

The Written Examination will be held at the Centres mentioned in Annexure – I of this notification.

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 compiled with.
- (iv) The Commission reserves the right to increase / decrease the number of Examination Centres and to re-allot the candidates.

<u>7. FEE:-</u>

For Written Examination	Rs.125/-(Examination Fee Rs. 75/- + Cost of Application Rs.50/- (Rupees One hundred and twenty five only)
-------------------------	---

- Candidates claiming exemption from examination fee should pay only Rs.50/- towards Application fee. (No exemption for cost of application)
- Candidates should also to pay the service charges applicable to the Bank or Post Office or Fee Processing Agency.
- Candidates can avail of the facility of the One Time Registration on payment of Rs. 50/towards registration fee. The registration shall be valid for a period of five years from the date of one - time registration.
- Offline Mode of payment in the form of Demand Draft / Postal Orders etc. will not be accepted and the applications forwarded with such modes of payments will be summarily rejected.
- Those who have registered in the One Time Registration system, and paid the registration fee of Rs.50/- and received the registration ID need not pay the application fee i.e., Rs. 50/- and it is enough to pay the examination fee alone.
- Candidates who have made One Time Registration must apply for these 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').

8. EXERCISING OF OPTION:-

Option regarding post preference from the candidates who are qualified in the main Written Examination will be obtained at the time of Certificate verification.

9. PROCEDURE OF SELECTION :-

The selection will be made on the basis of the marks obtained by the candidates at the written examination following the rule of reservation of appointments separately for each category of post.

(For further details refer paragraph 21 of the 'Instructions to the candidates')

10. NO OBJECTION CERTIFICATE :-

For details please refer to paragraph 15(g) of the 'Instructions to the Candidates'.

11. CONCESSIONS:-

Concession in the matter of age, and/or fee allowed to SCs, SC (Arunthathiyar), STs, MBCs/DCs, BCs, BCMs, DWs, Ex-Servicemen, Differently Abled persons, other categories of persons etc. are given in **para 12 to 14 of the "Instructions to the candidates**".

12. HOW TO APPLY:

- Candidates should apply only through online 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 or Mobile Number is mandatory for registration and email ID should be kept active till the declaration of results. Candidates are cautioned to keep their e-mail ID and pass word confidentially. TNPSC will send Hall Tickets (Memorandum of Admission) for Main Written Examination, Other Memos etc. to the registered / given e-mail ID only.

10

- All the particulars mentioned in the online application including Name of the Candidate, Post Applied, Communal Category, Date of birth, Address, e-mail 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 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.
- The candidates who wish to receive SMS should register their 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.tnpscexams.net.
- 2) Click "Apply Online" to open up the On-Line Application Form.
- 3) Select the name of the post or service for which you wish to apply.
- 4) If 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, please enter all the required particulars without skipping any field.
- 6) Candidates are required to upload their photograph and signature as per the specifications given in the Guidelines for Scanning and Upload of Photograph and Signature. An online application uploaded without the photograph and signature will be rejected.
- <u>Note</u> : Candidate who have One Time Registration ID (Unique ID) and pass word, have to apply separately for all notifications. **One Time Registration will not be considered as an application for any post**.

12(B) Mode of Fee Payment:-

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

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

- In case 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 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.**
- If the online transaction has been successfully completed a Registration Number and Password will be generated. Candidates should note their Application Number and Password for future reference in respect of the post applied for.

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

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

11

- 2) Click "SUBMIT" to submit the Application form.
- 3) Candidates will be provided with Application Number and password. Please 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, DP Code Number and Deposit Date have been noted in the Chalan by the Branch authorities.
- 6) Online Application Registration will be taken as successful one, only if the payment is made either in the post office or in the Indian Bank within two working days from the date of registration/submission of application.

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. The certificates will be verified only when the candidates come up for next stage of selection.

Note:

- 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.
- 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 Online Application. Note that no modification in fee payment details will be permitted for candidates who pay fees/ intimation charges through the online mode. Since certain fields are firm, fixed and cannot be edited, candidates are advised to fill in the online application form with the utmost care and caution as no correspondence regarding change of details will be entertained.

V. Candidates should carefully fill in the details in the On-Line Application at the appropriate places and click on the "SUBMIT" button at the end of the On-Line Application format. Before pressing the "SUBMIT" button, candidates are advised to verify each and every particulars filled in the application. The name of the candidate or his /her father/husband etc. should be spelt correctly in the application as it appears in the certificates/mark sheets. Any change/alteration found may 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 ensure that they fulfil all eligibility conditions for admission to examination. Their admission to all stages of the examination will be purely provisional subject to satisfying of the eligibility conditions. Mere issue of memo of admission to the candidate will not imply that his/her candidature has been fully cleared by the Commission.
- **b.** How to apply: Candidates are required to apply Online by using the website www.tnpsc.gov.in or www.tnpscexams.net Detailed instructions for filling up online application are given in Para 12 of this Notification.
- **c.** The Hall Tickets for eligible candidates will be made available in the Commission's Website **www.tnpsc.gov.in** or www.tnpscexams.net for downloading by candidates. No Hall Tickets will be sent by post.
- d. Grievance Redressal Cell for guidance of candidates: In case of any guidance / information / clarification of their applications, candidature, etc. candidates can contact Tamil Nadu Public Service Commission in person or over Telephone No. 044 25300300 or Toll-Free No. 1800 425 1002 on all working days between 10.00 a.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.
- (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 for a physical search including frisking on the spot.
- (iii) Do not bring into the Examination Hall any article such as books, notes, loose sheets 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, Experience, Community Certificates and certificates regarding their Physical Disability, etc., They should be submitted when called for by the Tamil Nadu Public Service Commission. The candidates applying for the examination should ensure that they fulfill all the eligibility conditions for admission to the Examination. Their admission at all the stages of examination for which they are admitted by the Commission viz. Written Examination will be purely provisional, subject to their satisfying the prescribed eligibility conditions. If on verification at any time before or after the Main written Examination, 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.** If any of their claims is found to be incorrect, they may render themselves liable to disciplinary action by the Commission.
- **h.** 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.
- i. 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.

The Online Application can be filled upto 05.03.2014 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	
DISTRICT	CENTRE	CODE NO.
Ariyalur	Ariyalur	3001
	Annanagar	0101
	Egmore	0105
	Perambur	0109
Chennai	Vadapalani	0112
Chennal	Tiruvottriyur	0123
	Mylapore	0142
	Saidapet	0143
	Tiruvanmiyur	0145
	Velachery	0146
	Coimbatore North	0201
Coimbatore	Coimbatore South	0202
	Pollachi	0204
	Cuddalore	0301
	Chidamparam	0302
Cuddalore	Neyveli	0305
	Viruddhachalam	0308
	Dharmapuri	0401
Dharmapuri	Harur	0402
	Dindigul	0501
Dindigul	Palani	0507
	Erode	0601
Erode	Bhavani	0602
	Gobichettipalayam	0603
	Kancheepuram	0701
Kanchipuram	Chengalpattu	0703
	Tambaram	0708
	Nagarcoil	0801
	Kanyakumari	0802
Kanyakumari	Kulithurai	0803
	Thakalai	0804

	15	
Karur	Karur	0901
	Krishnagiri	3101
Krishnagiri	Denkanikottai	3102
	Hosur	3103
	Madurai North	1001
	Madurai South	1002
Madurai	Melur	1003
	Thirumangalam	1005
	Usilampatti	1006
	Nagapattinam	1101
Nagapattinam	Mayiladurthurai	1104
	Sirkali	1105
	Namakkal	1201
Namakkal	Rasipuram	1203
	Thiruchengodu	1204
	Udhagamandalam	1301
The Niligirs	Coonoor	1302
	Gudalur	1303
Perambalur	Perambalur	1401
	Pudukkottai	1501
Pudukkottai	Aranthangi	1503
	Ramanathapuram	1601
Ramanathapuram	Paramakudi	1605
	Rameswaram	1606
	Salem	1701
	Attur	1702
Salem	Mettur	1705
	Omalur	1706
	Sangagiri	1707
	Sivaganga	1801
Sivaganga	Devakottai	1802
	Karaikkudi	1804
	Thanjavur	1901
Fhanjavur	Kumbakonam	1902
	Pattukkottai	1905
	Theni	2001
Theni	Periyakulam	2004

	16	i
	Uthamapalayam	2005
Thiruvallur	Thiruvallur	2101
	Avadi	2103
	Pattabiram	2107
	Ponneri	2108
	Poonamallee	2109
	Tiruttani	2110
Thiruvannamalai	Thiruvannamalai	2201
	Arani	2202
	Cheyyar	2204
	Polur	2205
Thiruvarur	Thiruvarur	2301
	Mannargudi	2303
	Thiruthuraipoondi	2306
	Thoothukkudi	2401
	Kovilpatti	2403
Thoothukkudi	Srivaikundam	2406
	Tiruchendur	2407
Tiruchirappalli	Tiruchirappalli	2501
	Manapparai	2504
	Musiri	2505
	Thuraiyur	2509
	Tirunelveli	2601
	Ambasamudram	2603
Tirunelveli	Palayamkottai	2605
	Sankarankoil	2607
	Tenkasi	2610
	Valliyur	2611
	Tiruppur	3201
Firuppur	Dharapuram	3203
	Udumalaipettai	3207
	Vellore	2701
Vellore	Arakonam	2703
	Arcot	2704
	Gudiyatham	2705
	Tiruppattur	2707
	Vaniyambadi	2708

	17	
	Walajah	2709
Vilupuram	Vilupuram	2801
	Kallakkurichi	2803
	Tindivanam	2805
Virudhunagar	Virudhunagar	2901
	Aruppukkottai	2902
	Rajapalayam	2904
	Sivakasi	2906
	Srivilliputhur	2907