

அரசு

பணி தேர்வுகள்

பற்றிய விபரங்கள்

முழுமையான தகவல்களுடன்

www.nithrabooks.com | books@nithra.mobi | Cell: 98659 24040

Copyright is reserved to the publisher, therefore the person who will try to imitate or try to print this book illegally or without the prior written permission of this publisher in any form, will be responsible for the loss and may be punished for compensation under copyright act.

இந்தப் புத்தகத்தைப் பதிப்பாளரின் எழுத்துப்பூர்வ அனுமதியின்றி
மறுபதிப்பு செய்வதோ, அச்சேற்றுவதோ, நகல் எடுப்பதோ
கூடாது. மீறினால் காப்பிரைட் சட்டப்படி நடவடிக்கை எடுக்கப்படும்.

நூலின் பெயர் : அரசு பணித்தேர்வுகள் பற்றிய விபரங்கள்

பக்கங்கள் : 142

விலை : ரூ. 100

பதிப்பு : 2020

உரிமை : பதிப்பகத்தாருக்கே

In the compilation of this book all possible precautions have been taken to ensure that the informations provided is correct. Yet the publisher / authors will nto be held responsible for any printing errors or damage resulting from any inadvertent omission or inaccuracies in this book. However suggestions for the improvement of this book (Including printing errors, ommissions, etc. if any) are welcome and these will be incorporated in the subsequent editions of this book.

Govt Exam Details

எண்	தலைப்பு	பக்க எண்
1	தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)	01 - 53
2	மத்திய அரசு பணியாளர் தேர்வு வாரியம் (UPSC)	54 - 86
3	வங்கி (Bank)	87 - 108
4	இரயில்வே பணியாளர் தேர்வு வாரியம் (RRB)	109 - 117
5	பணியாளர் தேர்வாணையம் (SSC)	118 - 126
6	காப்பீடு (Insurance)	127 - 135
7	ஆசிரியர் (Teaching)	136 - 141
8	காவல் (Police)	142 - 142

தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம்

Group I

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Group I

பணியின் பெயர் :

1. துணை ஆட்சியர் (Deputy Collector)
2. மாவட்ட காவல்துறை கண்காணிப்பாளர் (District Superintendent of Police (DSP))
3. துணை ஆணையர் (Assistant Commissioner)
4. மாவட்ட பதிவாளர் (District Registrar)
5. மாவட்ட வேலைவாய்ப்பு அலுவலர் (District Employment Officer)
6. தீயணைப்பு அதிகாரி District Officer (Fire and Rescue Service)

தேர்வு செய்யப்படும் முறை :

1. முதல்நிலைத் தேர்வு
2. முதன்மைத் தேர்வு
3. நேர்முகத் தேர்வு

கல்வித்தகுதி :

ஏதேனும் ஒரு துறையில் பட்டப்படிப்பு முடித்திருக்க வேண்டும்

வயது வரம்பு :

21 ஆண்டுக்கு மேல் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 15,600 - ரூ. 39,100 + தர ஊதியம் ரூ. 5,400 (மாதம்).

Group I A

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Group I A

பணியின் பெயர் :

வனத்துறை உதவி பாதுகாவலர் (Assistant Conservator of Forests)

தேர்வு செய்யப்படும் முறை :

1. முதல்நிலைத் தேர்வு
2. முதன்மைத் தேர்வு
3. உடல் பரிசோதனை
4. நேர்முகத் தேர்வு

கல்வித்தகுதி :

வனவியல், தாவரவியல், விலங்கியல், இயற்பியல், வேதியியல், கணிதம், புள்ளியியல், புவியியல், விவசாயம், தோட்டக்கலை, விவசாய பொறியியல், சிவில், கெமிக்கல், கணினி/கணினி அறிவியல், மின் பொறியியல், எலக்ட்ரானிக்ஸ், மெக்கானிக்கல், கணினி பயன்பாடுகள், சுற்றுச்சூழல் அறிவியல் துறைகளில் இளங்கலை பட்டம் பெற்றிருக்க வேண்டும்

வயது வரம்பு :

21 ஆண்டுக்கு மேல் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 15,600 - ரூ. 39,100 + தர ஊதியம் ரூ. 5,400 (மாதம்)

Group IB

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Group IB

பணியின் பெயர் :

Assistant Commissioner (உதவி ஆணையாளர்)

தேர்வு செய்யப்படும் முறை :

1. முதல்நிலைத் தேர்வு
2. முதன்மைத் தேர்வு
3. வாய்மொழித் தேர்வு

கல்வித்தகுதி :

ஏதேனும் ஒரு துறையில் பட்டப்படிப்பு முடித்திருக்க வேண்டும்

வயது வரம்பு :

21 ஆண்டுக்கு மேல் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 15600 - ரூ. 39100 + தர ஊதியம் ரூ. 5400 (மாதம்)

Group II (Interview Post)

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Group II (Interview Post)

பணியின் பெயர் :

1. துணை வணிகவரி அதிகாரி
2. சார்-பதிவாளர்
3. சிறைத்துறை நன்னடத்தை அதிகாரி
4. உதவி தொழிலாளர் ஆய்வாளர்
5. இளநிலை வேலைவாய்ப்பு அலுவலர் (பொது)
6. இளநிலை வேலைவாய்ப்பு அலுவலர் (மாற்றுத் திறனாளிகள்)
7. லஞ்ச ஒழிப்புத்துறை சிறப்பு உதவியாளர்
8. டிஎன்பிஎஸ்சி உதவி பிரிவு அதிகாரி
9. உள்ளாட்சி நிதி தணிக்கை உதவி ஆய்வாளர்
10. இந்து சமய அறநிலைய ஆட்சித்துறை தணிக்கை ஆய்வாளர்
11. தொழில் கூட்டுறவு சங்க மேற்பார்வையாளர்
12. கூட்டுறவு சங்கங்களின் முதுநிலை ஆய்வாளர்
13. வேளாண்மை விற்பனைத் துறை மேற்பார்வையாளர்
14. கைத்தறி ஆய்வாளர்

15. வருவாய் உதவியாளர்
16. பேரூராட்சி செயல் அலுவலர் (கிரேடு-2)

தேர்வு செய்யப்படும் முறை :

எழுத்துத் தேர்வு மற்றும் நேர்முகத் தேர்வு அடிப்படையில் தேர்வு செய்யப்படுவார்கள்.

கல்வித்தகுதி :

ஏதேனும் ஒரு துறையில் பட்டப் படிப்பு முடித்திருக்க வேண்டும்.

வயது வரம்பு :

18 ஆண்டுக்கு மேல் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 9300 - ரூ. 34800 + தர ஊதியம் ரூ. 4800 (மாதம்)

Group II A (Non Interview)

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Group II A (Non Interview)

பணியின் பெயர் :

1. தனிப்பட்ட கிளார்க் (Personal Clerk)
2. ஸ்டெனோ டைப்பிஸ்ட் (Steno Typist)
3. லோயர் டிவிஷன் கிளார்க் (Lower Division Clerk)
4. உதவியாளர் (பல்வேறு துறையில்) (Assistant in Various Department)

தேர்வு செய்யப்படும் முறை :

எழுத்துத் தேர்வின் அடிப்படையில் தேர்வு செய்யப்படுவார்கள்.

கல்வித்தகுதி :

ஏதேனும் ஒரு துறையில் பட்டப் படிப்பு முடித்திருக்க வேண்டும்.

வயது வரம்பு :

18 ஆண்டுக்கு மேல் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 5200 - ரூ. 20200 + தர ஊதியம் ரூ. 2800 (மாதம்).

Group IV (Combined Civil Service Examination) - CCSE IV

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Group IV (Combined Civil Service Examination) - CCSE IV

பணியின் பெயர் :

1. கிராம நிர்வாக அலுவலர்
2. இளநிலை உதவியாளர் (பிணையம்)
3. இளநிலை உதவியாளர் (பிணையமற்றது)
4. தட்டச்சர்
5. சுருக்கெழுத்து தட்டச்சர்
6. பில்கலெக்டர்
7. வரைவாளர்

8. நில அளவார்

தேர்வு செய்யப்படும் முறை :

எழுத்துத் தேர்வு அடிப்படையில் தேர்வு செய்யப்படுவார்கள்.

கல்வித்தகுதி :

இத்தேர்வுக்கு பத்தாம் வகுப்பு தேர்ச்சி பெற்றிருக்க வேண்டும்

வயது வரம்பு :

18 ஆண்டுக்கு மேல் இருக்க வேண்டும். (குறிப்பு: விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 5200 - ரூ. 20200 + தர ஊதியம் ரூ. 2400 (மாதம்).

Group V-A

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Group V-A

பணியின் பெயர் :

இளநிலை உதவியாளர் (Junior Assistant)

தேர்வு செய்யப்படும் முறை :

எழுத்துத் தேர்வு அடிப்படையில் தேர்வு செய்யப்படுவார்கள்.

கல்வித்தகுதி :

ஏதேனும் ஒரு துறையில் இளங்கலை பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

18 ஆண்டுக்கு மேல் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 5200 - ரூ. 20200 + தர ஊதியம் ரூ 2600 (மாதம்).

Group VI

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Group VI

பணியின் பெயர் :

வனப்பகுதி தொழில் பழகூனர் (Forest Apprentice)

தேர்வு செய்யப்படும் முறை :

1. எழுத்துத் தேர்வு
2. உடல் பரிசோதனை தேர்வு
3. வாய்மொழித் தேர்வு

கல்வித்தகுதி :

ஏதேனும் ஒரு துறையில் இளங்கலை பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

18 ஆண்டுக்கு மேல் இருக்க வேண்டும். (குறிப்பு: விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்).

ஊதியளவு :

ரூ. 9300 - ரூ. 34800 + தர ஊதியம் ரூ. 4600 (மாதம்).

Group VII

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Group VII

பணியின் பெயர் :

செயல் அதிகாரி (Executive Officer) Grade I

தேர்வு செய்யப்படும் முறை :

எழுத்துத் தேர்வு மற்றும் நேர்முகத் தேர்வு அடிப்படையில் தேர்வு செய்யப்படுவார்கள்.

கல்வித்தகுதி :

கலை அல்லது அறிவியல் அல்லது வர்த்தக துறையில் ஏதேனும் ஒன்றில் பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

அதிகபட்ச வயது 35 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 9300 - ரூ. 34800 + தர ஊதியம் ரூ. 5100 (மாதம்)

Group VIII

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Group VIII

பணியின் பெயர் :

செயல் அதிகாரி (Executive Officer — Grade-IV)

தேர்வு செய்யப்படும் முறை :

1. எழுத்துத் தேர்வு
2. வாய்மொழித் தேர்வு

கல்வித்தகுதி :

பத்தாம் வகுப்பு தேர்ச்சி பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

25 ஆண்டுக்கு மேல் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்).

ஊதியளவு :

ரூ. 5200 - ரூ. 20200 + தர ஊதியம் ரூ. 2400 (மாதம்).

ஒருங்கிணைந்த பொறியாளர் தேர்வாணையம் (Combined Engineering Services Examination)

தேர்வு வாரியம்: தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு: ஒருங்கிணைந்த பொறியாளர் தேர்வாணையம் (Combined Engineering Services Examination)

பணியின் பெயர்:

தமிழ்நாடு தொழிற்சாலை தேர்வாணையம் (Tamil Nadu Factory Service)
தொழிற்சாலை பாதுகாப்பு மற்றும் சுகாதார உதவி இயக்குநர் Assistant Director of Industrial Safety and Health (Formerly known as Assistant Inspector of Factories)

தமிழ்நாடு மின்சார பரிசோதகர் தேர்வாணையம் (TamilNadu Electrical Inspectorate Service) இளநிலை மின் பரிசோதகர் (Junior Electrical Inspector)

தமிழ்நாடு வேளாண்மை பொறியாளர் தேர்வாணையம் (Tamil Nadu Agricultural Engineering Service) உதவி பொறியாளர் (வேளாண் பொறியியல்) - (Assistant Engineer (Agricultural Engineering))

தமிழ்நாடு மீன்வள பொறியாளர் தேர்வாணையம் (Tamil Nadu Fisheries Engineering) உதவி பொறியாளர் (Assistant Engineer)

தேர்வு செய்யப்படும் முறை:

எழுத்துத் தேர்வு மற்றும் நேர்முகத் தேர்வு அடிப்படையில் தேர்வு செய்யப்படுவார்கள்.

கல்வித்தகுதி:

தொழிற்சாலை பாதுகாப்பு மற்றும் சுகாதார உதவி இயக்குநர் மெக்கானிக்கல் / உற்பத்தி / தொழில்துறை / மின்சாரம் / வேதியியல் மற்றும் ஜவுளி தொழில்நுட்பம் ஆகியவற்றில் ஏதேனும் ஒரு துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

இளநிலை மின் பரிசோதகர் மின் பொறியியல் துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

உதவி பொறியாளர் (வேளாண் பொறியியல்) B.E (வேளாண்மை) அல்லது B.Tech (வேளாண் பொறியியல்) அல்லது M.Sc., (வேளாண் பொறியியல்)

உதவி பொறியாளர் (Assistant Engineer) சிவில் இன்ஜினியரிங் துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

வயது வரம்பு 30 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 9300 - 34,100 + தர ஊதியம் ரூ. 5,100 (மாதம்)

Tamil Nadu Agricultural Engineering Subordinate Service

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Tamil Nadu Agricultural Engineering Subordinate Service

பணியின் பெயர் :

உதவியாளர் (Assistant Geologist in Agricultural Engineering Department)

தேர்வு செய்யப்படும் முறை :

1. எழுத்துத் தேர்வு
2. வாய்மொழித் தேர்வு

கல்வித்தகுதி :

புவியியல் துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

அதிகபட்ச வயது 30 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 9300 - ரூ. 34800 + ரூ. 5100 தர ஊதியம் (மாதம்).

Tamil Nadu Agricultural Marketing Subordinate Service

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Tamil Nadu Agricultural Marketing Subordinate Service

பணியின் பெயர் :

பொறியியல் மேற்பார்வையாளர் (Engineering Supervisor)

தேர்வு செய்யப்படும் முறை :

எழுத்துத் தேர்வு மற்றும் நேர்முகத் தேர்வு அடிப்படையில் தேர்வு செய்யப்படுவார்கள்.

கல்வித்தகுதி :

தமிழ்நாடு அரசு தொழில்நுட்ப கல்வி மற்றும் பயிற்சி நிறுவனத்தால் வழங்கப்படும் கட்டடப் பொறியியல் பட்டம் பெற்றிருக்க வேண்டும்.

அனுபவம் :

5 வருடம் அனுபவம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

18 ஆண்டுக்கு மேல் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 9300 - ரூ. 34800 + தர ஊதியம் ரூ. 4400 (மாதம்)

Tamil Nadu Boiler Service

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Tamil Nadu Boiler Service

பணியின் பெயர் :

இளநிலை உதவி இயக்குனர் (Junior Assistant Director of Boilers)

தேர்வு செய்யப்படும் முறை :

1. கணினி அடிப்படையிலான முதன்மைத் தேர்வு
2. வாய்மொழித் தேர்வு

கல்வித்தகுதி :

மெக்கானிக்கல் இன்ஜினியரிங் பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

18 ஆண்டுக்கு மேல் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

Tamil Nadu Educational Service

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Tamil Nadu Educational Service

பணியின் பெயர் :

மாவட்ட நூலக அதிகாரி (District Library Officer)

தேர்வு செய்யப்படும் முறை :

எழுத்துத் தேர்வு மற்றும் நேர்முகத் தேர்வு அடிப்படையில் தேர்வு செய்யப்படுவார்கள்.

கல்வித்தகுதி :

முதுகலை பட்டம் (கலை மற்றும் அறிவியலில்) பெற்றிருக்க வேண்டும் (அல்லது) நூலக அறிவியலில் முதுகலை பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

வயது வரம்பு 35 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 15600 - ரூ. 39100 + தர ஊதியம் ரூ. 5400 (மாதம்).

Tamil Nadu Educational Subordinate Service

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Tamil Nadu Educational Subordinate Service

பணியின் பெயர் :

உதவி நூலகர் மற்றும் தகவல் அலுவலர் (Assistant Librarian and Information Officer for Anna Centenary Library in Public Libraries Department)

தேர்வு செய்யப்படும் முறை :

1. எழுத்துத் தேர்வு
2. வாய்மொழித் தேர்வு

கல்வித்தகுதி :

நூலகம் அறிவியலில் முதுகலை பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

வயது வரம்பு 30 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 9300 - ரூ. 34800 + தர ஊதியம் ரூ. 4700 (மாதம்).

Tamil Nadu Electrical Inspectorate Service

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Tamil Nadu Electrical Inspectorate Service

பணியின் பெயர் :

இளநிலை மின் பரிசோதகர் (Junior Electrical Inspector)

தேர்வு செய்யப்படும் முறை :

1. எழுத்துத் தேர்வு
2. வாய்மொழித் தேர்வு

கல்வித்தகுதி :

மின் பொறியியலில் பட்டம் பெற்றிருக்க வேண்டும் (A Degree in Electrical Engineering).

வயது வரம்பு :

வயது வரம்பு 30 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 9300 - ரூ. 34800 + தர ஊதியம் ரூ. 5100 (மாதம்)

Tamil Nadu Employment and Training Subordinate Service

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Tamil Nadu Employment and Training Subordinate Service

பணியின் பெயர் :

விடுதி கண்காணிப்பாளர் - உடற்பயிற்சி அதிகாரி (Hostel Superintendent cum Physical Training Officer)

தேர்வு செய்யப்படும் முறை :

எழுத்துத் தேர்வு மற்றும் நேர்முகத் தேர்வு அடிப்படையில் தேர்வு செய்யப்படுவார்கள்.

கல்வித்தகுதி :

உடற்கல்வித் துறையில் டிப்ளமோ படித்திருக்க வேண்டும் (அல்லது) உடல் கல்வி (உயர் தரம்) மற்றும் கற்பித்தல் ஆகியவற்றில் ஆசிரியர் சான்றிதழ் பெற்றிருக்க வேண்டும்.

அனுபவம் :

ஒரு வருட அனுபவம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

18 ஆண்டுக்கு மேல் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 9300 - ரூ. 34800 + தர ஊதியம் ரூ. 4200 (மாதம்)

Tamil Nadu Engineering Subordinate Service

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Tamil Nadu Engineering Subordinate Service

பணியின் பெயர் :

உதவி புவியியலாளர் (Assistant Geologist in Public Works Department)

தேர்வு செய்யப்படும் முறை :

1. எழுத்துத் தேர்வு
2. வாய்மொழித் தேர்வு

கல்வித்தகுதி :

எம்.எஸ்.சி (ஜியோலஜி) டிப்ளமோ படிப்பில் பயிற்றுவிக்கப்பட்ட ஜியோலஜி அல்லது மாஸ்டர் ஆஃப் டெக்னாலஜி (தொழில்நுட்பம்) படித்திருக்க வேண்டும்.

வயது வரம்பு :

வயது வரம்பு 30 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்).

ஊதியளவு :

ரூ. 9300 - ரூ. 34800 + தர ஊதியம் ரூ. 5100 (மாதம்).

Tamil Nadu Fisheries Subordinate Service

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Tamil Nadu Fisheries Subordinate Service

பணியின் பெயர் :

1. சப்-இன்ஸ்பெக்டர் (SUB-INSPECTOR OF FISHERIES) 2. ஃபோர்மேன் - FOREMAN (MARINE)

தேர்வு செய்யப்படும் முறை :

1. எழுத்துத் தேர்வு
2. வாய்மொழித் தேர்வு

கல்வித்தகுதி :

1. சப்-இன்ஸ்பெக்டர் (SUB-INSPECTOR OF FISHERIES)
மத்திய மீன்வள கல்வி மையத்தில் மீன்வள அறிவியல் துறையில் அசோசியேட் டிப்ளமோ முடித்திருக்க வேண்டும்.

2. ஃபோர்மேன் - FOREMAN (MARINE)

மெக்கானிக்கல் இன்ஜினியரிங் பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

18 ஆண்டுக்கு மேல் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்).

ஊதியளவு :

ரூ. 9300 - ரூ. 34800 + தர ஊதியம் ரூ. 4400 (மாதம்).

Tamil Nadu Forensic Science Service

தேர்வு வாரியம்: தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு: Tamil Nadu Forensic Science Service

பணியின் பெயர்:

ஆய்வக உதவியாளர் (Laboratory Assistant)

ஓட்டுநர் (Driver)

அலுவலக உதவியாளர் (Office Assistant)

உதவியாளர் (Assistant Drawer)

ஆய்வக உதவியாளர் கல்வித்தகுதி:

12 ம் வகுப்பு - இயற்பியல், வேதியியல் மற்றும் உயிரியல் / தாவரவியல் மற்றும் விலங்கியல் ஆகிய பாடங்களுடன் தேர்ச்சி பெற்றிருக்க வேண்டும்.

தேர்வு செய்யப்படும் முறை:

எழுத்துத் தேர்வு மற்றும் சான்றிதழ் சரிபார்ப்பு மூலம் தேர்வு செய்யப்படுவார்கள்.

ஊதியளவு :

ரூ. 2610-60-3150-65-3540

ஓட்டுநர் கல்வித்தகுதி:

8 ம் வகுப்பு தேர்ச்சி பெற்றிருக்க வேண்டும்.

தேர்வு செய்யப்படும் முறை:

தகுதி பட்டியல், ஓட்டுநர் சோதனை மற்றும் நேர்முகத் தேர்வு மூலம் தேர்வு செய்யப்படுவார்கள்.

ஊதியளவு :

ரூ. 3200-85-4900

அலுவலக உதவியாளர் கல்வித்தகுதி:

8 ம் வகுப்பு தேர்ச்சி பெற்றிருக்க வேண்டும்.

தேர்வு செய்யப்படும் முறை:

தகுதி பட்டியல் மற்றும் நேர்முகத் தேர்வு மூலம் தேர்வு செய்யப்படுவார்கள்.

ஊதியளவு :

ரூ. 15700 - 50000

உதவியாளர் கல்வித்தகுதி:

விண்ணப்பதாரர் பத்தாம் வகுப்பு அல்லது சிவில் இன்ஜினியரிங் பிரிவில் டிப்ளமோ முடித்திருக்க வேண்டும்.

தேர்வு செய்யப்படும் முறை:

எழுத்துத் தேர்வு மற்றும் நேர்முகத் தேர்வு மூலம் தேர்வு செய்யப்படுவார்கள்.

ஊதியளவு :

ரூ. 5200 - 20200

வயது வரம்பு :

வயது வரம்பு 30 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

Tamil Nadu Forensic Science Subordinate Service

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Tamil Nadu Forensic Science Subordinate Service

பணியின் பெயர் :

இளநிலை அறிவியல் அதிகாரி (Junior Scientific Officer)

தேர்வு செய்யப்படும் முறை :

எழுத்துத் தேர்வு மற்றும் நேர்முகத் தேர்வு அடிப்படையில் தேர்வு செய்யப்படுவார்கள்.

கல்வித்தகுதி :

எம்.எஸ்.சி (தடய அறிவியல்)

வயது வரம்பு :

வயது வரம்பு 30 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்).

ஊதியளவு :

ரூ. 9300 - ரூ. 34800 + தர ஊதியம் ரூ. 4800 (மாதம்).

Tamil Nadu General Service

தேர்வு வாரியம்: தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு: Tamil Nadu General Service

பணியின் பெயர்:

1. ஆட்டோமொபைல் பொறியாளர் (Automobile Engineer in the Motor Vehicles Maintenance Department)
2. சுற்றுலா அலுவலர் (Tourist Officer)
3. மனநிலை ரீதியிலான அரசு நிறுவனம் உளவியலாளர் (Psychologist in Government Institute for Mentally Retarded)
4. நூலகர் (Librarian in Tamil Nadu Public Service Commission)
5. குழந்தை மேம்பாட்டு திட்ட அலுவலர் (Child Development Project Officer)
6. உதவியாளர் (Assistant Works Manager in the Tamil Arasu Press)

ஆட்டோமொபைல் பொறியாளர் (Automobile Engineer in the Motor Vehicles Maintenance Department) கல்வித்தகுதி:

ஆட்டோமொபைலில் (அல்லது) மெக்கானிக்கல் இன்ஜினியரிங் துறைகளில் பட்டம் பெற்றிருக்க வேண்டும்.

தேர்வு செய்யப்படும் முறை:

1. எழுத்துத் தேர்வு
2. வாய்மொழித் தேர்வு

வயது வரம்பு :

35 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 15,600 - 39,100 + தர ஊதியம் ரூ. 5,400 (மாதம்)

சுற்றுலா அலுவலர் (Tourist Officer) கல்வித்தகுதி:

சுற்றுலாத் துறையில் முதுகலை பட்டம் பெற்றிருக்க வேண்டும். (குறிப்பு : MBA முடித்தவர்களும் தகுதியுடையவர்கள் ஆவர்.)

தேர்வு செய்யப்படும் முறை:

1. முதல்நிலைத் தேர்வு
2. முதன்மைத் தேர்வு
3. வாய்மொழித் தேர்வு

வயது வரம்பு :

18 ஆண்டுக்கு மேல் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 15,600 - 39,100 + தர ஊதியம் ரூ. 5,400 (மாதம்)

மனநிலை ரீதியிலான அரசு நிறுவனம் உளவியலாளர் (Psychologist in Government Institute for Mentally Retarded) கல்வித்தகுதி:

உளவியல் துறைகளில் முதுகலை பட்டம் பெற்றிருக்க வேண்டும்.

தேர்வு செய்யப்படும் முறை:

1. எழுத்துத் தேர்வு
2. வாய்மொழித் தேர்வு

வயது வரம்பு :

28 ஆண்டுக்கு மேல் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்).

ஊதியளவு :

ரூ. 15,600 - 39,100 + தர ஊதியம் ரூ. 5,400 (மாதம்)

நூலகர் (Librarian in Tamil Nadu Public Service Commission) கல்வித்தகுதி:

ஏதேனும் ஒரு துறையில் பட்டப் படிப்பு முடித்திருக்க வேண்டும். (அல்லது) நூலகம் மற்றும் தகவல் அறிவியலில் இளநிலை பட்டம் பெற்றிருக்க வேண்டும்.

தேர்வு செய்யப்படும் முறை:

1. எழுத்துத் தேர்வு
2. வாய்மொழித் தேர்வு

வயது வரம்பு :

30 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்).

ஊதியளவு :

ரூ. 9300 - 34800 + தர ஊதியம் ரூ. 4500 (மாதம்)

குழந்தை மேம்பாட்டு திட்ட அலுவலர் (Child Development Project Officer)

கல்வித்தகுதி:

ஊட்டச்சத்து துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

தேர்வு செய்யப்படும் முறை:

1. எழுத்துத் தேர்வு
2. வாய்மொழித் தேர்வு

வயது வரம்பு :

18 ஆண்டுக்கு மேல் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்).

ஊதியளவு :

ரூ. 9300 - 34800 + தர ஊதியம் ரூ. 4500 (மாதம்)

உதவியாளர் (Assistant Works Manager in the Tamil Arasu Press)

கல்வித்தகுதி:

அச்சு தொழில்நுட்பத்தில் பொறியியல் பட்டம் பெற்றிருக்க வேண்டும்.

தேர்வு செய்யப்படும் முறை:

1. கணினி அடிப்படையிலான முதன்மைத் தேர்வு
2. வாய்மொழித் தேர்வு

வயது வரம்பு :

30 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.

Tamil Nadu General Subordinate Service

தேர்வு வாரியம்: தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு: Tamil Nadu General Subordinate Service

பணியின் பெயர்:

1. தொல்லியல் துறை தொல்பொருளியல் வேதியியல் (Archaeological Chemist in Archaeology Department)
2. ஆராய்ச்சி உதவியாளர் (Research Assistant in Evaluation and Applied Research Department)
3. அரசாங்க தரவு மையத்தில் பஞ்ச் ஆப்ரேட்டர் (Punch Operator in the Government Data Centre)

தொல்லியல் துறை தொல்பொருளியல் வேதியியல் (Archaeological Chemist in Archaeology Department) கல்வித்தகுதி:

வேதியியல் துறையில் முதுகலை பட்டம் பெற்றிருக்க வேண்டும்.

தேர்வு செய்யப்படும் முறை:

1. எழுத்துத் தேர்வு
2. வாய்மொழித் தேர்வு

வயது வரம்பு :

வயது வரம்பு 30 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்).

ஊதியளவு :

ரூ. 15600 - ரூ. 39100 + தர ஊதியம் ரூ. 5400 (மாதம்)

ஆராய்ச்சி உதவியாளர் (Research Assistant in Evaluation and Applied Research Department) கல்வித்தகுதி:

பொருளாதாரம் அல்லது புள்ளியியல் அல்லது வணிக நிர்வாகத்தில் முதுகலை பட்டத்தில் முதல் வகுப்பில் தேர்ச்சி பெற்றிருக்க வேண்டும்.

தேர்வு செய்யப்படும் முறை:

1. எழுத்துத் தேர்வு
2. வாய்மொழித் தேர்வு

வயது வரம்பு :

வயது வரம்பு 30 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்).

ஊதியளவு :

ரூ. 15600 - ரூ. 39100 + தர ஊதியம் ரூ. 5400 (மாதம்)

அரசாங்க தரவு மையத்தில் பஞ்சு ஆப்ரேட்டர் (Punch Operator in the Government Data Centre) கல்வித்தகுதி:

12ம் வகுப்பு தேர்ச்சி பெற்றிருக்க வேண்டும்.

தேர்வு செய்யப்படும் முறை:

1. எழுத்துத் தேர்வு
2. வாய்மொழித் தேர்வு

வயது வரம்பு :

வயது வரம்பு 18 ஆண்டுக்கு மேல் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்).

ஊதியளவு :

ரூ. 5200 - ரூ. 20200 + தர ஊதியம் ரூ. 2400 (மாதம்)

Tamil Nadu Geology And Mining Subordinate Service

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம்

தேர்வு : Tamil Nadu Geology and Mining Subordinate Service

பணியின் பெயர் :

புவியியல் மற்றும் சுரங்க துறை உதவியாளர் (Assistant Geology In Geology And Mining Department)

தேர்வு செய்யப்படும் முறை :

எழுத்துத் தேர்வு (Written Exam)

வாய்மொழித் தேர்வு (Oral Test)

கல்வித்தகுதி :

அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் புவியியல் துறையில் முதுகலை பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

30 வயதிற்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 9,300 - ரூ. 34,800 + தர ஊதியம் ரூ. 5,100 (மாதம்)

Tamil Nadu Handloom and Textiles Service

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Tamil Nadu Handloom and Textiles Service

பணியின் பெயர் :

உதவி இயக்குநர் (Assistant Director In Handloom And Textiles)

தேர்வு செய்யப்படும் முறை :

எழுத்துத் தேர்வு

நேர்முகத்தேர்வு

கல்வித்தகுதி :

அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் வணிகவியல் மற்றும் பொருளாதாரத்தில் முதுகலை பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

30 வயதிற்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 15600 - ரூ. 39100 + தர ஊதியம் ரூ. 5400 (மாதம்)

Tamil Nadu Handlooms And Textiles Subordinate Service

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Tamil Nadu Handlooms and Textiles Subordinate Service

பணியின் பெயர் :

மூத்த தொழில்நுட்ப உதவியாளர் (Senior Technical Assistant)

தேர்வு செய்யப்படும் முறை :

எழுத்துத் தேர்வு (Written Exam)

வாய்மொழித் தேர்வு (Oral Test)

கல்வித்தகுதி :

நெசவு தொழில்நுட்பத்தில் இளநிலை பட்டம் பெற்றிருக்க வேண்டும்.

(அல்லது)

சென்னை தொழில்நுட்பகல்வி மற்றும் பயிற்சி வாரியத்தில் டிப்ளோமா பிரிவில் ஜவுளி அல்லது கைத்தறி தொழில்நுட்பம் துறையில் முதல் வகுப்பில் தேர்ச்சி பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

18 ஆண்டுக்கு மேல் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

Tamil Nadu Higher Secondary Educational Service

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Tamil Nadu Higher Secondary Educational Service

பணியின் பெயர் :

முதுகலை பட்டதாரி ஆசிரியர் (Post Graduate Teacher)

தேர்வு செய்யப்படும் முறை :

1. கணினி அடிப்படையிலான முதன்மைத் தேர்வு
2. வாய்மொழித் தேர்வு

கல்வித்தகுதி :

அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் ஏதேனும் பாடப்பிரிவில் இளங்கலை அல்லது முதுகலை பட்டம் பெற்றிருக்க வேண்டும். மேலும் அதனுடன் B.T. or B.Ed முடித்திருக்க வேண்டும்.

(அல்லது)

கல்வியியல் துறையில் இளங்கலை பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

18 ஆண்டுக்கு மேல் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

Tamil Nadu Highways Engineering Subordinate Service

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Tamil Nadu Highways Engineering Subordinate Service

பணியின் பெயர் :

புவியியலாளர் (Geologist in Highways Department)

தேர்வு செய்யப்படும் முறை :

எழுத்துத் தேர்வு (Written Exam)

வாய்மொழித் தேர்வு (Oral Test)

கல்வித்தகுதி :

அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் புவியியல் துறையில் முதுகலை பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

30 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 9300 - ரூ. 34800 + தர ஊதியம் ரூ. 5100 (மாதம்)

Tamil Nadu Industries Service

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Tamil Nadu Industries Service

பணியின் பெயர் :

உதவி இயக்குநர் (Assistant Director)

தேர்வு செய்யப்படும் முறை :

நேர்முகத் தேர்வு (Written Exam)

வாய்மொழித் தேர்வு (Oral Test)

கல்வித்தகுதி :

ஏதேனும் ஒரு துறையில் முதுகலை பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

30 வயதிற்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 15600 - ரூ. 39100 + தர ஊதியம் ரூ. 5400 (மாதம்)

Tamil Nadu Industries Subordinate Service

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Tamil Nadu Industries Subordinate Service

பணியின் பெயர் :

இளநிலை வேதியியலர் (Junior Chemist In Industries And Commerce Department)

வேதியியலர் (Chemist In Industries And Commerce Department)

சோதனையாளர் (Tester)

உதவி சோதனையாளர் (Assistant Tester)

வேதியியலர் (Chemist)

உதவி புவியியல் நிபுணர் (Assistant Geologist)

தேர்வு செய்யப்படும் முறை :

எழுத்துத் தேர்வு (Written Exam)

வாய்மொழித் தேர்வு (Oral Test)

இளநிலை வேதியியலர் (Junior Chemist In Industries And Commerce Department)

கல்வித்தகுதி :

அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் வேதியியல் துறையில் முதுகலை பட்டம் பெற்றிருக்க வேண்டும்.

ஊதியளவு : ரூ. 9300 - ரூ. 34800 + தர ஊதியம் ரூ. 4400 (மாதம்)

வேதியியலர் (Chemist In Industries And Commerce Department)

கல்வித்தகுதி : அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் வேதியியல், இரசாயன தொழில்நுட்பம், தொழில்துறை வேதியியல் ஆகிய துறைகளில் முதுகலை பட்டம் பெற்றிருக்க வேண்டும். (அல்லது) வேதியியல் கல்வி நிறுவனத்தில் டிப்ளோமா பிரிவில் வேதியியல் பட்டம் பெற்றிருக்க வேண்டும்.

ஊதியளவு : ரூ. 9300 - ரூ. 34800 + தர ஊதியம் ரூ. 5100 (மாதம்)

சோதனையாளர் (Tester) கல்வித்தகுதி : அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் மின் பொறியியல் அல்லது மின்னணு பொறியியல் துறையில் பட்டம் பெற்றிருக்க வேண்டும் (அல்லது) டிப்ளோமா பிரிவில் மின் பொறியியல் அல்லது மின்னணு பொறியியல் துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

ஊதியளவு : ரூ. 9300 - ரூ. 34800 + தர ஊதியம் ரூ. 4400 (மாதம்)

உதவி சோதனையாளர் (Assistant Tester) கல்வித்தகுதி : அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் மின் பொறியியல் அல்லது மின்னணு பொறியியல் துறையில் பட்டம் பெற்றிருக்க வேண்டும் (அல்லது) டிப்ளோமா பிரிவில் மின் பொறியியல் அல்லது மின்னணு பொறியியல் துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

ஊதியளவு : ரூ. 9300 - ரூ. 34800 + தர ஊதியம் ரூ. 4400 (மாதம்)

வேதியியலர் (Chemist) கல்வித்தகுதி : அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் வேதியியல், இரசாயன தொழில்நுட்பம், தொழில்துறை வேதியியல் ஆகிய துறைகளில் முதுகலை பட்டம் பெற்றிருக்க வேண்டும். (அல்லது) வேதியியல் கல்வி நிறுவனத்தில் டிப்ளோமா பிரிவில் வேதியியல் பட்டம் பெற்றிருக்க வேண்டும்.

ஊதியளவு : ரூ. 9300 - ரூ. 34800 + தர ஊதியம் ரூ. 4400 (மாதம்)

உதவி புவியியல் நிபுணர் (Assistant Geologist) கல்வித்தகுதி : அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் புவியியல் துறையில் முதுகலை பட்டம் பெற்றிருக்க வேண்டும்.

ஊதியளவு : ரூ. 9300 - ரூ. 34800 + தர ஊதியம் ரூ. 4400 (மாதம்)

வயது வரம்பு :

30 ஆண்டுகள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

Tamil Nadu Jail Service

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Tamil Nadu Jail Service

பணியின் பெயர் :

சிறைக் காவலர் (Jailor)

தமிழ்நாடு சிறைச்சாலை உளவியலாளர் (Psychologist in Tamil Nadu Jail Service)

தேர்வு செய்யப்படும் முறை :

எழுத்துத் தேர்வு (Written Exam)

வாய்மொழித் தேர்வு (Oral Test)

கல்வித்தகுதி :

அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் ஏதேனும் ஒரு துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

30 வயதிற்குள் இருக்க வேண்டும் மற்றும் சிறைக் காவலர் நிலைக்கு குற்றவியல், குற்றவியல் நீதி நிர்வாகம், சமூக வேலை ஆகிய துறைகளில் பட்டம் பெற்றவர்களுக்கு வயது வரம்பு 35 வயதிற்குள் இருக்க வேண்டும்.

ஊதியளவு :

சிறைக் காவலர் நிலைக்கு - ரூ. 9,300 - ரூ. 34,800 + தர ஊதியம் ரூ. 4,800

தமிழ்நாடு சிறைச்சாலை உளவியலாளர் நிலைக்கு - ரூ. 15600 - ரூ. 39100 + தர ஊதியம் ரூ. 5400 (மாதம்)

Tamil Nadu Jail Subordinate Service

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Tamil Nadu Jail Subordinate Service

பணியின் பெயர் :

சமூக வழக்கு பணி நிபுணர் (Social Case Work Expert)
உதவி சிறை அலுவலர் (Assistant Jailor)

தேர்வு செய்யப்படும் முறை :

எழுத்துத் தேர்வு (Written Exam)
வாய்மொழித் தேர்வு (Oral Test)

கல்வித்தகுதி :**சமூக வழக்கு பணி நிபுணர் நிலைக்கு :**

சமூக வேலை அல்லது சமூக சேவை அல்லது சமூக அறிவியல் அல்லது குற்றவியல் அல்லது சமூகவியல் அல்லது ஆன்ட்ராகோஜி ஆகிய துறைகளில் முதுகலை பட்டம் பெற்றிருக்க வேண்டும்.

(அல்லது)

சமூக வேலை அல்லது சமூக சேவை அல்லது சமூக அறிவியல் அல்லது குற்றவியல் அல்லது சமூகவியல் ஆகிய துறைகளில் பட்டம் பெற்றிருக்க வேண்டும்.

(அல்லது)

சமூக பணி அல்லது சமூக சேவை அல்லது சமூக அறிவியல் அல்லது குற்றவியல் அல்லது சமூகவியல் ஆகிய துறைகளில் டிப்ளோமா பிரிவில் பட்டம் பெற்றிருக்க வேண்டும்.

உதவி சிறை அலுவலர் நிலைக்கு :

ஏதேனும் ஒரு துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

சமூக வழக்கு பணி நிபுணர் நிலைக்கு - 23 ஆண்டுக்கு மேல் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

உதவி சிறை அலுவலர் நிலைக்கு - 18 ஆண்டுக்கு மேல் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 9300 - ரூ. 34800 + தர ஊதியம் ரூ. 4300 (மாதம்)

Tamil Nadu Labour Service

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Tamil Nadu Labour Service

பணியின் பெயர் :

தொழிலாளர் உதவி ஆணையாளர் (Assistant Commissioner of Labour - Formerly named as Labour Officer)

தேர்வு செய்யப்படும் முறை :

எழுத்துத் தேர்வு (Written Exam)

வாய்மொழித் தேர்வு (Oral Test)

கல்வித்தகுதி :

தொழிலாளர் மேலாண்மை துறையில் தமிழ்நாடு தொழிற்கல்வி ஆய்வு நிறுவனத்தில் பட்டம் பெற்றிருக்க வேண்டும் / ஏதேனும் துறையில் பட்டம் பெற்றிருக்க வேண்டும் / சமூக வேலை அல்லது சமூக அறிவியல் அல்லது தொழிலாளர் உறவுகள் அல்லது சமூக நலன் ஆகிய துறைகளில் பட்டம் பெற்றிருக்க வேண்டும் / சமூக வேலை அல்லது சமூக அறிவியல் அல்லது தொழிலாளர் உறவுகள் அல்லது சமூக நலன் ஆகிய துறைகளில் டிப்ளோமா பிரிவில் பயின்றிருக்க வேண்டும் / தொழிலாளர் சட்டங்கள் துறையில் டிப்ளோமா பிரிவில் பயின்றிருக்க வேண்டும் / தொழிலாளர் சட்டங்கள் மற்றும் நிர்வாக சட்டங்கள் ஆகிய துறையில் டிப்ளோமா பிரிவில் பயின்றிருக்க வேண்டும் / சட்டம் பயின்றிருக்க வேண்டும் / தமிழ்நாடு தொழிற்கல்வி ஆய்வு நிறுவனத்தில் தொழிலாளர் நிர்வாகம் துறையில் முதுகலை பட்டதாரி டிப்ளோமா பயின்றிருக்க வேண்டும் / பணியாளர் மேலாண்மை, தொழில் உறவுகள் மற்றும் தொழிலாளர் நலன் ஆகிய துறையில் முதுகலை பட்டதாரி டிப்ளோமா பிரிவில் பயின்றிருக்க வேண்டும் / பணியாளர் மேலாண்மை மற்றும் தொழில்துறை உறவுகள் ஆகிய துறைகளில் மதுரை சமூக பணி நிறுவனத்தில் பயின்றிருக்க வேண்டும் / வேலை கல்வி துறையில் முதுகலை பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

30 வயதிற்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 56100 - ரூ. 177500 (மாதம்)

Tamil Nadu Medical Service

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Tamil Nadu Medical Service

பணியின் பெயர் :

- உதவி பேராசிரியர் (கதிரியக்க இயற்பியல்)
- உதவி மருத்துவ அதிகாரி (சித்தா)
- உதவி மருத்துவ அதிகாரி (ஆயுர்வேதம்)
- உதவி மருத்துவ உத்தியோகத்தர் (யுனானி)
- உதவி மருத்துவ அதிகாரி (ஹோமியோபதி)

தேர்வு செய்யப்படும் முறை :

எழுத்துத் தேர்வு (Written Exam)

வாய்மொழித் தேர்வு (Oral Test)

உதவி பேராசிரியர் (கதிரியக்க இயற்பியல்) கல்வித்தகுதி :

அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் மருத்துவ இயற்பியல் துறையில் முதுகலை பட்டம் பெற்றிருக்க வேண்டும்.

உதவி மருத்துவ அதிகாரி (சித்தா) கல்வித்தகுதி :

எச்சிஐஎம்(சித்தா) அல்லது ஐ.சி.ஐ.எம் (சித்தா) அல்லது எம்.டி. (சித்தா) அல்லது பி.ஐ.எம் (சித்தா) அல்லது எல்.ஐ.எம் (சித்தா) அல்லது பி.எஸ்.எம்.

உதவி மருத்துவ அதிகாரி (ஆயுர்வேதம்) கல்வித்தகுதி :

எச்சிஐஎம் (ஆயுர்வேதம்) அல்லது GCIM (ஆயுர்வேத) அல்லது L.I.M (ஆயுர்வேதம்) அல்லது பி.ஏ.எம்.எஸ்

உதவி மருத்துவ உத்தியோகத்தர் (யுனானி) கல்வித்தகுதி :

எச்சிஐஎம் (யுனானி) அல்லது GCIM (யுனானி) அல்லது L.I.M (யுனானி) அல்லது பி.யு.எம்.எஸ்.

உதவி மருத்துவ அதிகாரி (ஹோமியோபதி) கல்வித்தகுதி :

எஃப்.எஃப்.ஹோம் (லண்டன்), எம்.எஃப். ஹோம் (லண்டன்), டி.எஃப்.ஹோம். (லண்டன்) ஆகிய துறைகளில் முதுகலை பட்டதாரி டிப்ளோமா பயின்றிருக்க வேண்டும்.

வயது வரம்பு :

35 வயதிற்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

Tamil Nadu Medical Subordinate Service

தேர்வு வாரியம்: தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு: Tamil Nadu Medical Subordinate Service

பணியின் பெயர்:

புள்ளியியலாளர் (Statistician in Medical Education Department)

புள்ளியியலாளர் (Statistician in Indian Medicine & Homoeopathy Department)

இளநிலை ஆய்வாளர் (Junior Analyst in the Drugs Testing Laboratory)

குடும்ப நலத்துறை புள்ளியியலாளர் (Block Health Statistician in the Family Welfare Department)

தேர்வு செய்யப்படும் முறை:

எழுத்துத் தேர்வு மற்றும் நேர்முகத் தேர்வு அடிப்படையில் தேர்வு செய்யப்படுவார்கள்.

புள்ளியியலாளர் (Statistician in Medical Education Department) கல்வித்தகுதி:

புள்ளியியல் துறையில் பட்டம் பெற்றிருக்க வேண்டும்

ஊதியளவு :

ரூ. 9,300 - 34,800 + தர ஊதியம் ரூ. 4,400

புள்ளியியலாளர் (Statistician in Indian Medicine & Homoeopathy Department) கல்வித்தகுதி:

புள்ளியியல் துறையில் பட்டம் பெற்றிருக்க வேண்டும்

ஊதியளவு :

ரூ. 9,300 - 34,800 + தர ஊதியம் ரூ. 4,400

இளநிலை ஆய்வாளர் (Junior Analyst in the Drugs Testing Laboratory)
கல்வித்தகுதி:

பார்மசி, வேதியியல் அல்லது மருந்தியல் வேதியியல் பகுப்பாய்வு வேதியியல் ,PG (வேதியியல்) ஆகியவற்றில் ஏதேனும் ஒரு துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

ஊதியளவு :

ரூ. 9,300 - 34,800 + தர ஊதியம் ரூ. 4,600

குடும்ப நலத்துறை புள்ளியியலாளர் (Block Health Statistician in the Family Welfare Department) கல்வித்தகுதி:

கணிதம் அல்லது புள்ளியியல் துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

ஊதியளவு :

ரூ. 5,200 - 20,200 + தர ஊதியம் ரூ. 2,400

வயது வரம்பு :

18 ஆண்டுக்கு மேல் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்).

Tamil Nadu Motor Vehicles Maintenance Subordinate Service

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Tamil Nadu Motor Vehicles Maintenance Subordinate Service

பணியின் பெயர் :

1. பொது ஊழியர் (GENERAL FOREMAN)
2. தொழில்நுட்ப உதவியாளர் (TECHNICAL ASSISTANT)

தேர்வு செய்யப்படும் முறை :

1. எழுத்துத் தேர்வு
2. வாய்மொழித் தேர்வு

கல்வித்தகுதி :

மெக்கானிக்கல் இன்ஜினியரிங் (அல்லது) ஆட்டோமொபைல் இன்ஜினியரிங் (அல்லது) ஆட்டோமொபைல் டெக்னாலஜி ஆகிய துறைகளில் பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

வயது வரம்பு 35 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்).

ஊதியளவு :

ரூ. 9300 - ரூ. 34800 + தர ஊதியம் ரூ. 5100 (மாதம்).

Tamil Nadu Public Health Service

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Tamil Nadu Public Health Service

பணியின் பெயர் :

சுகாதார அலுவலர் (Health Officer)

தேர்வு செய்யப்படும் முறை :

எழுத்துத் தேர்வு அடிப்படையில் தேர்வு செய்யப்படுவார்கள்.

கல்வித்தகுதி :

பி.எஸ்.சி. (இளநிலை அறிவியல்) பட்டம் பெற்றிருக்க வேண்டும். மருத்துவக் கவுன்சில் அல்லது பொது சுகாதாரத்தில் டிப்ளோமா (2 வருடங்கள்) முடித்திருக்க வேண்டும்.

வயது வரம்பு :

வயது வரம்பு 35 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்).

ஊதியளவு :

ரூ. 15600 - ரூ. 39100 + தர ஊதியம் ரூ. 5700 (மாதம்).

Tamil Nadu Public Health Subordinate Service

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Tamil Nadu Public Health Subordinate Service

பணியின் பெயர் :

புள்ளியியல் தொகுப்பாளர் (Statistical Compiler)

தேர்வு செய்யப்படும் முறை :

எழுத்துத் தேர்வு மற்றும் வாய்மொழித் தேர்வு அடிப்படையில் தேர்வு செய்யப்படுவார்கள்.

கல்வித்தகுதி :

புள்ளியியல் துறையில் இளங்கலை பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

18 ஆண்டுக்கு மேல் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்).

Tamil Nadu School Educational Service

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Tamil Nadu School Educational Service

பணியின் பெயர் :

மாவட்ட கல்வி அலுவலர் (District Educational Officer)

தேர்வு செய்யப்படும் முறை :

1. முதல்நிலைத் தேர்வு
2. முதன்மைத் தேர்வு
3. வாய்மொழித் தேர்வு

கல்வித்தகுதி :

தமிழ், ஆங்கிலம், கணிதம், இயற்பியல், வேதியியல், உயிரியல், தாவரவியல், வரலாறு மற்றும் புவியியல் ஆகியவற்றின் முதுகலை பட்டம் பெற்றிருக்க வேண்டும். மற்றும் B.T. அல்லது B.Ed. பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

வயது வரம்பு 40 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்).

ஊதியளவு :

ரூ. 15600 - ரூ. 39100 + தர ஊதியம் ரூ. 5700 (மாதம்).

Tamil Nadu Secretariat Service

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Tamil Nadu Secretariat Service

பணியின் பெயர் :

உதவியாளர் (Assistant in the Departments of Secretariat (Other than Law and Finance))

தேர்வு செய்யப்படும் முறை :

எழுத்துத் தேர்வு அடிப்படையில் தேர்வு செய்யப்படுவார்கள்.

கல்வித்தகுதி :

ஏதேனும் ஒரு துறையில் இளங்கலை பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

வயது வரம்பு 30 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்).

ஊதியளவு :

ரூ.5200 - ரூ. 20200 + தர ஊதியம் ரூ. 2600 (மாதம்)

Tamil Nadu State Judicial Service

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Tamil Nadu State Judicial Service

பணியின் பெயர் :

நீதிபதி (Civil Judge)

தேர்வு செய்யப்படும் முறை :

1. முதல்நிலைத் தேர்வு
2. முதன்மைத் தேர்வு
3. நேர்முகத் தேர்வு

கல்வித்தகுதி :

For Practising Advocates/Pleaders and Assistant Public Prosecutor

1. மத்திய சட்டம் அல்லது மாநில சட்டத்தின் கீழ் நிறுவப்பட்ட / இணைத்துக்கொள்ளப்பட்ட இந்தியாவில் உள்ள ஏதேனும் ஒரு பல்கலைக்கழகத்தில் அல்லது பல்கலைக்கழக மானிய ஆணைக்குழுவால் அங்கீகரிக்கப்பட்ட கல்வி நிறுவனத்தில் சட்ட துறையில் பட்டம் பெற்றிருக்க வேண்டும் மற்றும் தமிழ்நாடு / பிற மாநிலங்களில் உள்ள பார் கவுன்சிலில் பதிவு செய்திருக்க வேண்டும்.
2. இப்பதவிக்கான காலிப்பணியிட அறிவிப்பின் தேதியன்று ஏதேனும் ஒரு நீதிமன்றத்தில் வழக்கறிஞராக பணிபுரிந்திருக்க வேண்டும். அதுமட்டுமின்றி, குறைந்த பட்சம் மூன்று ஆண்டுகள் வழக்கறிஞராக அனுபவம் பெற்றிருக்க வேண்டும்.

அல்லது

குறைந்தபட்சம் மூன்று ஆண்டுகள் வழக்கறிஞர் அல்லது உதவி பொது வழக்கறிஞர் அனுபவத்துடன் உதவி பொது வழக்கறிஞராக பணிபுரிந்து கொண்டிருக்க வேண்டும்.

புதிய சட்ட பட்டதாரிகள் (Fresh Law Graduates)

1. மத்திய சட்டம் அல்லது மாநில சட்டத்தின் கீழ் நிறுவப்பட்ட / இணைத்துக்கொள்ளப்பட்ட இந்தியாவில் உள்ள ஏதேனும் ஒரு பல்கலைக்கழகத்தில் அல்லது பல்கலைக்கழக மானிய ஆணைக்குழுவால் அங்கீகரிக்கப்பட்ட கல்வி நிறுவனத்தில் சட்டத்தில் பட்டம் பெற்றிருக்க வேண்டும்.
2. பார் கவுன்சிலில் பதிவு செய்யும் தகுதி பெற்றிருக்க வேண்டும்.
3. ஒதுக்கப்பட்ட பிரிவுகளின் கீழ் உள்ள விண்ணப்பதாரர்கள் 45% மதிப்பெண்களும் மற்றும் திறந்த பிரிவுகளின் கீழ் உள்ள விண்ணப்பதாரர்கள் 50% மதிப்பெண்களும் பெற்றிருக்க வேண்டும்.
4. இப்பதவிக்கான காலிப்பணியிட அறிவிப்பின் தேதியிலிருந்து மூன்று வருடங்களுக்கு முன்பாக சட்டத் துறையில் பட்டம் பெற்றிருக்க வேண்டும்

வயது வரம்பு :

25 ஆண்டுக்கு மேல் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்).

ஊதியளவு :

ரூ. 27700 - 770 - 33090 - 920 - 40450 - 1080 - 44770 (மாதம்).

Tamil Nadu Stationery and Printing Service

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Tamil Nadu Stationery and Printing Service

பணியின் பெயர் :

உதவிப்பணி மேலாளர் (Assistant Works Manager in the Government Press)
தேர்வு செய்யப்படும் முறை :

1. கணினி அடிப்படையிலான முதன்மைத் தேர்வு
2. வாய்மொழித் தேர்வு

கல்வித்தகுதி :

அச்சு தொழில்நுட்பத்தில் பொறியியல் பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

வயது வரம்பு 30 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்).

ஊதியளவு :

ரூ. 15600 - ரூ. 39100 + தர ஊதியம் ரூ. 5400 (மாதம்)

Tamil Nadu Ministerial Service

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Tamil Nadu Ministerial Service

பணியின் பெயர் :

உதவியாளர் (Assistant) - பல்வேறு துறைகளில்.

தேர்வு செய்யப்படும் முறை :

எழுத்துத் தேர்வு மூலம் தேர்வு செய்யப்படுவார்கள்.

கல்வித்தகுதி :

ஏதேனும் ஒரு துறையில் இளங்கலை பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

30 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்).

ஊதியளவு :

ரூ. 5200 - ரூ. 20200 + தர ஊதியம் ரூ. 2800 (மாதம்).

Tamil Nadu Transport Subordinate

தேர்வு வாரியம் : தமிழ்நாடு அரசு பணியாளர் தேர்வாணையம் (TNPSC)

தேர்வு : Tamil Nadu Transport Subordinate Service

பணியின் பெயர் :

மோட்டார் வாகன ஆய்வாளர் - தரம் - II (Motor Vehicle Inspector - Grade - II)

தேர்வு செய்யப்படும் முறை :

1. எழுத்துத் தேர்வு
2. வாய்மொழித் தேர்வு

கல்வித்தகுதி :

ஆட்டோமொபைல் இன்ஜினியரிங் அல்லது மெக்கானிக்கல் இன்ஜினியரிங் டிப்ளமோவில் முடித்திருக்க வேண்டும்.

வயது வரம்பு :

21 ஆண்டுக்கு மேல் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்).

ஊதியளவு :

ரூ. 35900 - ரூ. 113500 (மாதம்)

மத்திய அரசு பணியாளர் தேர்வு வாரியம் (UPSC)

Civil Services Examination

தேர்வு வாரியம் : மத்திய அரசு பணியாளர் தேர்வு வாரியம் (UPSC)

தேர்வு : Civil Service Examination

பணியின் பெயர் :

1. இந்திய நிர்வாக சேவை (Indian Administrative Service)
2. இந்திய வெளியுறவு சேவை (Indian Foreign Service)
3. இந்திய காவல்துறை சேவை (Indian Police Service)
4. இந்திய பி & டி கணக்குகள் மற்றும் நிதி சேவை குழு ஏ (Indian P & T Accounts And Finance Service, Group A)
5. இந்திய கணக்காய்வு மற்றும் கணக்குகள் சேவை, குழு ஏ (Indian Audit And Accounts Service), Group A
6. இந்திய வருவாய் சேவை (சங்க மற்றும் மத்திய சுங்கவரி), குழு ஏ (Indian Custom Service (Customs And Central Excise), Group A)
7. இந்திய பாதுகாப்பு கணக்கு சேவை, குழு ஏ (Indian Defence Accounts Service, Group A)
8. இந்திய வருவாய் சேவை (ஐ.டி), குழு ஏ (Indian Revenue Service (I.T.), Group A)
9. இந்திய இராணுவம் தொழிற்சாலை சேவை (உதவி பணி மேலாளர், நிர்வாகம்), குழு ஏ (Indian Ordnance Factories Service (Assistant Works Manager, Administrative), Group A)
10. இந்திய தபால் சேவை, குழு ஏ (Indian Postal Service, Group A)
11. இந்திய சிவில் கணக்கு சேவை, குழு ஏ (Indian Civil Accounts Service, Group A)

12. இந்திய இரயில்வே போக்குவரத்து சேவை, குழு ஏ (Indian Railway Traffic Service, Group A)
13. இந்திய இரயில்வே பணியாளர் சேவை, குழு ஏ (Indian Railway Personnel Service, Group A)
14. இரயில்வே பாதுகாப்புப் பிரிவில் உதவி பாதுகாப்பு ஆணையாளர் பதவி, குழு ஏ (Post of Assistant Security Commissioner in Railway Protection Force, Group A)
15. இந்தியன் டிபன்ஸ் எஸ்டேட் சர்வீஸ், குரூப் ஏ (Indian Defence Estate Service, Group A)
16. இந்திய தகவல் சேவை (இளநிலை தரம்) குழு ஏ (Indian Information Science (Junior Grade))
17. இந்திய வர்த்தக சேவை, குழு ஏ (Indian Trade Service, Group A)
18. இந்திய பெருநிறுவன சட்ட சேவை, குழு ஏ (Indian Corporae Law Service, Group A)
19. ஆயுதப்படைகளின் தலைமையக குடிமக்கள் சேவை, குழு பி (Armed Forces Headquarters Civil Service), Group B
20. தில்லி, அந்தமான் & நிக்கோபார் தீவுகள், இலட்சத்தீவுகள், டாமன் & டையூ மற்றும் தத்ரா & நாகர் ஹவேலி சிவில் சர்வீஸ், குழு பி (Delhi, Andaman & Nicobar Islands, Lakshadweep, Daman & Diu and Dadra & Nagar Haveli Civil Service), Group B
21. தில்லி, அந்தமான் & நிக்கோபார் தீவுகள், இலட்சத்தீவுகள், டாமன் & டையூ மற்றும் தாத்ரா & நாகர் ஹவேலி காவல்துறை சேவை, குழு பி (Delhi, Andaman & Nicobar Islands, Lakshadweep, Daman & Diu and Dadra & Nagar Haveli Police Service), Group B
22. பாண்டிச்சேரி குடிமக்கள் சேவை, குழு பி (Pondicherry Civil Service), Group B
23. பாண்டிச்சேரி காவல்துறை சேவை, குழு பி (Pondicherry Police Service),

Group B

தேர்வு செய்யப்படும் முறை :

1. முதன்மைத் தேர்வு
2. முதல்நிலைத்தேர்வு
3. நேர்முகத் தேர்வு

கல்வித்தகுதி :

அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் இளங்கலை பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

21 முதல் 32 வயதிற்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 5,200 - ரூ. 20,000 + தர ஊதியம் : ரூ. 1,900 (மாதம்).

Engineering Services Examination (ESE)

தேர்வு வாரியம் : மத்திய அரசு பணியாளர் தேர்வு வாரியம் (UPSC)

தேர்வு : Engineering Services Examination (IES)

பணியின் பெயர் :

1. சிவில் இன்ஜினியரிங் (Civil Engineering)
2. மெக்கானிக்கல் இன்ஜினியரிங் (Mechanical Engineering)

3. எலக்ட்ரீக்கல் இன்ஜினியரிங் (Electrical Engineering)

4. எலக்ட்ரானிக்ஸ் & டெலிகம்யூனிகேஷன் இன்ஜினியரிங் (Electronics & Telecommunication Engineering)

சிவில் இன்ஜினியரிங் (Civil Engineering)

கல்வித்தகுதி :

அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் சிவில் துறையில் பொறியியல் பட்டம் பெற்றிருக்க வேண்டும்.

மெக்கானிக்கல் இன்ஜினியரிங் (Mechanical Engineering)

கல்வித்தகுதி :

அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் மெக்கானிக்கல் துறையில் பொறியியல் பட்டம் பெற்றிருக்க வேண்டும்.

எலக்ட்ரீக்கல் இன்ஜினியரிங் (Electrical Engineering)

கல்வித்தகுதி :

அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் எலக்ட்ரீக்கல் துறையில் பொறியியல் பட்டம் பெற்றிருக்க வேண்டும்.

எலக்ட்ரானிக்ஸ் & டெலிகம்யூனிகேஷன் இன்ஜினியரிங் (Electronics & Telecommunication Engineering)

கல்வித்தகுதி :

அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் மின்னணு மற்றும் தொலை தொடர்பு துறையில் பொறியியல் பட்டம் பெற்றிருக்க வேண்டும்.

தேர்வு செய்யப்படும் முறை :

1. முதல்நிலைத் தேர்வு (Preliminary Exam)
2. முதன்மைத் தேர்வு (Mains Exam)
3. ஆளுமைத்தேர்வு (Personality Test)

வயது வரம்பு :

வயது வரம்பு 21 முதல் 30 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 15,600 - ரூ. 39,100 + தர ஊதியம் ரூ. 5,400

Combined Defence Services Examination (CDSE)

தேர்வு வாரியம்: மத்திய அரசு பணியாளர் தேர்வு வாரியம் (UPSC)

தேர்வு: Combined Defence Services Examination (CDSE)

பணியின் பெயர்:

இந்திய இராணுவ பயிற்சி மையம் (Indian Military Academy)

அதிகாரி பயிற்சி மையம் (Officers Training Academy)

இந்திய கடற்படை பயிற்சி மையம் (Indian Naval Academy)

இந்திய விமானப்படை பயிற்சி மையம் (Indian Air Force Academy)

இந்திய இராணுவ பயிற்சி மையம் (Indian Military Academy) :

பணியின் பெயர் ஊதியளவு

சிப்பாய் (Seppoy)

ரூ. 5200 - 20200

லான்ஸ் நாயக் (Lance Naik)

ரூ. 5200 - 20200

நாயக் (Naik)

ரூ. 5200 - 20200

ஹவால்டர் (Havaldar)

ரூ. 5200 - 20200

நாய்ப் சுபேதார் (Naib Subedar)

ரூ. 9300 - 20200

சுபேதார் (Subedar)

ரூ. 9300 - 20200

சுபேதார் மேஜர் (Subedar Major)

ரூ. 9300 - 20200

லெப்டினென்ட் (Lieutenant)

ரூ. 15600 - 39100

அணித்தலைவர் (Captain)

ரூ. 15600 - 39100

படைத்துறைத்தலைவர் (Major)

ரூ. 15600 - 39100

லெப்டினென்ட் கர்னல் (Lieutenant Colonel)

ரூ. 37400 - 67000

கர்னல் (Colonel)

ரூ. 37400 - 67000

படைப்பகுதித் தலைவர் (Brigadier)

ரூ. 37400 - 67000

பொது படைத்துறைத்தலைவர் (Major General)

ரூ. 37400 - 67000

லெப்டினென்ட் ஜெனரல் (Lieutenant General)

ரூ. 67000 - 79000

தேர்வு செய்யப்படும் முறை:

1. எழுத்துத்தேர்வு
2. சேவை தேர்வு வாரியத்தின் நேர்காணல் மூலம் தேர்வு செய்யப்படுவார்கள்

கல்வித்தகுதி:

அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

19 முதல் 24 வயதிற்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

அதிகாரி பயிற்சி மையம் (Officers Training Academy) :

பணியின் பெயர் ஊதியளவு

லெப்டினென்ட் டு மேஜர் (Lieutenant to Major)

ரூ. 15,600 - 39,100

லெப்டினென்ட் கர்னல் டு மேஜர் ஜெனரல் (Lieutenant Colonel to Major General)

ரூ. 15,600 - 39,100

லெப்டினென்ட் ஜெனரல் எச்ஏஜி (Lieutenant General HAG)

ரூ. 67,000

எச்ஏஜி (HAG)

ரூ. 75,500

விசிஓ / ஏஎஸ் / ஆர்மி கமாண்டர் / லெப்டினென்ட் ஜெனரல் (VCO / AS / Army Cdr / Lt Gen (NFSG))

ரூ. 80,000

சிஓஏஎஸ் (COAS)

ரூ. 90,000

லெப்டினென்ட் (Lieutenant)

ரூ. 15600 - 39100

அணித்தலைவர் (Captain)

ரூ. 15600 - 39100

படைத்துறைத்தலைவர் (Major)

ரூ. 15600 - 39100

லெப்டினென்ட் கர்னல் (Lieutenant Colonel)

ரூ. 37400 - 67000

கர்னல் (Colonel)

ரூ. 37400 - 67000

படைப்பகுதித் தலைவர் (Brigadier)

ரூ. 37400 - 67000

மேஜர் ஜெனரல் (Major General)

ரூ. 37400 - 67000

தேர்வு செய்யப்படும் முறை:

1. எழுத்துத்தேர்வு
2. சேவை தேர்வு வாரியத்தின் நேர்காணல் மூலம் தேர்வு செய்யப்படுவார்கள்

கல்வித்தகுதி:

அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

19 முதல் 24 வயதிற்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

இந்திய கடற்படை பயிற்சி மையம் (Indian Naval Academy) :

பணியின் பெயர் ஊதியளவு

அட்மிரல் / இக்வலன்ட் (Admiral/ Equivalent)

ரூ. 90000

அணித்தலைவர் (Captain)

ரூ. 37400 - 67000

கட்டளைத்தளபதி (Commander)

ரூ. 37400 - 67000

கம்மாடோர் (Commodore)

ரூ. 37400 - 67000

டிஜிஏஎஃப்எம்அஸ் (DGAFMS)

ரூ. 80000

லெப்டினன்ட் (Lieutenant)

ரூ. 15600 - 39100

லெப்டினன்ட் கமாண்டர் (Lieutenant Commander)

ரூ. 15600 - 39100

கடற்படை உயர் அதிகாரி (Rear Admiral)

ரூ. 37400 - 67000

சப் லெப்டினென்ட் (Sub Lieutenant)

ரூ. 15600 - 39100

விசிஎனெஸ் / சி - இன் - சி / இக்வலன்ட் (VCNS/ C-IN-C/ Equivalent)

ரூ. 80000

துணை கடற்படை அதிகாரி (Vice Admiral)

ரூ. 67000 - 79000

வைஸ் அட்மிரல் & இக்வலன்ட் (Vice Admiral and Equivalent)

ரூ. 67000 - 79000

அப்ரெண்டிஸ் (Apprentice)

ரூ. 5200 — 20200

கைவினைஞர் V (Artificer V)

ரூ. 5200 - 20200

கைவினைஞர் IV (Artificer IV)

ரூ. 5200 - 20200

கலை III - I (Art III - I)

ரூ. 9300 - 34800

தலைமை / கலை (Chief/Art)

ரூ. 9300 - 34800

எம்சிபிஓ II (MCPO II)

ரூ. 9300 - 34800

எம்சிபிஓ I (MCPO I)

ரூ. 9300 - 34800

கப்பலோட்டுபவர் II (Seaman II)

ரூ. 5200 - 20200

கப்பலோட்டுபவர் I (Seaman I)

ரூ. 5200 - 20200

முன்னணி கப்பலோட்டுபவர் (Leading Seaman)

ரூ. 5200 - 20200

சிறு அலுவலர் (Petty Officer)

ரூ. 5200 - 20200

தலைமை சிறு அலுவலர் (Chief Petty Officer)

ரூ. 9300 - 34800

தேர்வு செய்யப்படும் முறை:

1. எழுத்துத்தேர்வு
2. சேவை தேர்வு வாரியத்தின் நேர்காணல் மூலம் தேர்வு செய்யப்படுவார்கள்

கல்வித்தகுதி:

பொறியியல் துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

19 முதல் 24 வயதிற்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

இந்திய விமானப்படை பயிற்சி மையம் (Indian Air Force Academy) :

பணியின் பெயர் ஊதியளவு

பறக்கும் படை அதிகாரி (Flying Office)

ரூ. 56,100

விமான லெப்டினென்ட் (Flight Lieutenant)

ரூ. 61,300

போர்க்கப்பல் தலைவர் (Squadron Leader)

ரூ. 69,400

சாரி தளபதி (Wing Commander)

ரூ. 1,16,700

குழு அணிதலைவர் (Group Captain)

ரூ. 1.25,700

ஏர் கம்மாடோர் (Air Commodore)

ரூ. 1,34,400

ஏர் வைஸ் மார்ஷல் (Air Vice Marshal)

ரூ. 1,44,200

ஏர் மார்ஷல் எச்ஏஜி ஸ்கேல் (Air Marshal HAG Scale)

ரூ. 1,82,200

ஏர் சீஃப் மார்ஷல் அபெக்ஸ் ஸ்கேல் (Air Marshal Apex Scale)

ரூ. 2,05,400

ஏர் சீஃப் மார்ஷல் (Air Chief Marshal)

ரூ. 2,50,000

தேர்வு செய்யப்படும் முறை:

1. எழுத்துத்தேர்வு
2. சேவை தேர்வு வாரியத்தின் நேர்காணல் மூலம் தேர்வு செய்யப்படுவார்கள்

கல்வித்தகுதி:

அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

19 முதல் 25 வயதிற்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

National Defence Academy Examination (NDA)

தேர்வு வாரியம்: மத்திய அரசு பணியாளர் தேர்வு வாரியம் (UPSC)

தேர்வு: National Defence Academy Examination (NDA)

துறைகள்:

இராணுவம் (Army)

கடற்படை (Navy)

விமானப்படை (Air Force)

இராணுவம் (Army)

பணியின் பெயர்:

1. டீல்ட் மார்ஷல் (Field Marshal)
2. பொது (General)

3. பொது தளபதி (Lieutenant General)
4. பொது படைத்துறைத்தலைவர் (Major General)
5. படைப்பகுதித் தலைவர் (Brigadier)
6. கர்னல் (Colonel)
7. கர்னல் அதிகாரி (Lieutenant Colonel)
8. படைத்துறைத்தலைவர் (Major)
9. அணித்தலைவர் (Captain)
10. தளபதி (Lieutenant)
11. சுபேதார் படைத்துறைத்தலைவர் (காலாட்படை) அல்லது ரிசால்தார் படைத்துறைத்தலைவர் (குதிரைப்படை மற்றும் கவச துருப்புக்கள்) ((Subedar Major (Infantry) or Risaldar Major (Cavalry and Armoured Regiments))
12. நயீப் சுபேதார் (காலட்படை) அல்லது நயீப் ரிசால்தார் (குதிரைப்படை மற்றும் கவச துருப்புக்கள்) Naib Subedar (Infantry) or Naib Risaldar (Cavalry and Armoured Regiments)
13. படைத்துறை மேலாள் (காலாட்படை) அல்லது தபாதார் (குதிரைப்படை மற்றும் கவச துருப்புக்கள்) Havildar (Infantry) or Daffadar (Cavalry and Armoured Regiments)
14. நாயக் (காலாட்படை) அல்லது லான்ஸ் தபாதார் (குதிரைப்படை மற்றும் கவச துருப்புக்கள்) Naik (Infantry) or Lance Daffadar (Cavalry and Armoured Regiments)
15. லான்ஸ் நாயக் (காலாட்படை) அல்லது ஆக்கிங் லான்ஸ் தபாதார் (குதிரைப்படை மற்றும் கவச துருப்புக்கள்) (Lance Naik (Infantry) or Acting Lance Daffadar (Cavalry and Armoured Regiments)
16. சிப்பாய் (Sepoy)

தேர்வு செய்யப்படும் முறை:

1. எழுத்துத் தேர்வு
2. எஸ்எஸ்பி (SSB) தேர்வு
3. நேர்முகத் தேர்வு

கல்வித்தகுதி:

10ம் வகுப்பு / 12ம் வகுப்பு / ஏதேனும் துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

10ம் வகுப்பு / 12ம் வகுப்பு - 16 1/2 முதல் 19 வயதிற்குள் இருக்க வேண்டும்.
பட்டதாரி - 19 முதல் 24 வயதிற்குள் இருக்க வேண்டும்.

பொறியியல் பட்டதாரி - 20 முதல் 27 வயதிற்குள் இருக்க வேண்டும்.

(குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

கடற்படை (Navy)

பணியின் பெயர்:

1. கடற்படை அதிகாரி (கௌரவ தரம் / போர்க்கால தரம்) (Admiral of the Fleet (honorary rank/wartime rank))
2. கடற்படை அதிகாரி (Admiral)
3. துணை கடற்படை அதிகாரி (Vice Admiral)
4. கடற்படை உயர் அதிகாரி (Rear Admiral)
5. கம்மாதோர் (Commodore)
6. அணித்தலைவர் (Captain)
7. கட்டளைத்தளபதி (Commander)
8. லெப்டினன்ட் கமாண்டர் (Lieutenant Commander)
9. தளபதி (Lieutenant)
10. துணை தளபதி (Sub-Lieutenant)

11. கலை III - I (Art III - I)
12. தலைமை சிறு அலுவலர் முதல் வகுப்பு (Master Chief Petty Officer Ist Class)
13. தலைமை சிறு அலுவலர் இரண்டாம் வகுப்பு (Master Chief Petty Officer IInd Class)
14. தலைமை சிறு அலுவலர் (Chief Petty Officer)
15. சிறு அலுவலர் (Petty Officer)
16. முன்னணி கப்பலோட்டுபவர் (Leading Seaman)
17. கப்பலோட்டுபவர் முதல் வகுப்பு (Seaman Ist Class)
18. கப்பலோட்டுபவர் இரண்டாம் வகுப்பு (Seaman IInd Class)
19. அப்ரண்டீஸ் (Apprentice)
20. கைவினைஞர் IV (Artificer IV)
21. கைவினைஞர் V (Artificer V)

தேர்வு செய்யப்படும் முறை:

1. எழுத்துத் தேர்வு
2. எஸ்எஸ்பி (SSB) தேர்வு
3. நேர்முகத் தேர்வு

கல்வித்தகுதி:

10ம் வகுப்பு / 12ம் வகுப்பு / ஏதேனும் துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

16 முதல் 25 வயதிற்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

விமானப்படை (Air Force)

பணியின் பெயர்:

1. விமானப்படையின் மார்ஷல் (Marshal of the Air Force)
2. தலைமை கட்டளைகள் (Chief Of Commands)
3. ஏர் சீஃப் மார்ஷல் (Air Chief Marshal)
4. ஏர் வைஸ் மார்ஷல் (Air Vice Marshal)
5. ஏர் கம்மடோர் (Air Commodore)
6. குழு அணித்தலைவர் (Group Captain)
7. சாரி தளபதி (Wing Commander)
8. போர்க்கப்பல் தலைவர் (Squadron Leader)
9. விமானப்படை தளபதிகள் (Flight Lieutenant)
10. பறக்கும் அதிகாரி (Flying Officer)
11. ஆணைப்பத்திரம் வழங்கும் அதிகாரி (Master Warrant Officer)
12. இளநிலை ஆணைப்பத்திரம் வழங்கும் அதிகாரி (Junior Warrant Officer)
13. காவல் வீரர் (Sergeant)
14. படைத்துறை அலுவலர் (Corporal)
15. முன்னணி விமானப்படை வீரர் (Leading Aircraftman)
16. விமானப்படை வீரர் (Aircraftman)
17. தொழில்நுட்பவியலாளர் (Technician)
18. விமானப்படை விமானி (Air Force Pilot)
19. ஏர்மேன் (Airman)
20. மூத்த என்சிஓ (ஆணையிடா அதிகாரி) (Senior NCO (Non-Commissioned Officer))
21. இயந்திர போக்குவரத்து இயக்குனர் (Mechanical Transport Operator)
22. நிர்வாகி (Administrator)
23. நிர்வாக அதிகாரி (Administrative Officer)
24. லாஜிஸ்டியசின் (Logistician)
25. காவல் (Police)

தேர்வு செய்யப்படும் முறை:

1. எழுத்துத் தேர்வு
2. எஸ்எஸ்பி (SSB) தேர்வு
3. நேர்முகத் தேர்வு

கல்வித்தகுதி:

10ம் வகுப்பு அல்லது 12ம் வகுப்பு முடித்திருக்க வேண்டும்

வயது வரம்பு :

16 முதல் 19 வயதிற்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

Naval Academy Examination

தேர்வு வாரியம் : மத்திய அரசு பணியாளர் தேர்வு வாரியம் (UPSC)

தேர்வு : Naval Academy Examination

பணியின் பெயர் :

1. இராணுவப்படை (Army Force)
2. விமானப்படை (Air Force)
3. கடற்படை (Naval Wings)

தேர்வு செய்யப்படும் முறை :

1. எழுத்துத்தேர்வு (Written Exam)
2. நேர்முகத்தேர்வு (Interview)
3. உடல் பரிசோதனை (Physical Test)

கல்வித்தகுதி :

அங்கீகரிக்கப்பட்ட வாரியத்தில் 12ம் வகுப்பு முடித்திருக்க வேண்டும்.

ஊதியளவு :

ரூ. 56,100 (மாதம்).

தேர்வு வாரியம் : மத்திய அரசு பணியாளர் தேர்வு வாரியம் (UPSC)

தேர்வு : Combined Medical Services Examination

பணியின் பெயர் :

1. இரயில்வே (Railways) - உதவிப் பிரிவு மருத்துவ அதிகாரி (ADMO)
2. இந்திய கட்டட தொழிற்சாலை சுகாதார சேவைகள் - உதவி மருத்துவ அதிகாரி (AMO)
3. மத்திய சுகாதார சேவைகள் (Central Health Services) - ஜூனியர் ஸ்கேல் (Junior Scale)
4. கிழக்கு டெல்லி மாநகராட்சி, என்டிஎம்சி & எஸ்டிஎம்சி (East Delhi Municipal Corporation, NDMC & SDMC)
5. என்டிஎம்சி (NDMC) - பொது கடமை மருத்துவ அதிகாரி (General Duty Medical Officer)

தேர்வு செய்யப்படும் முறை :

1. எழுத்துத்தேர்வு
2. நேர்முகத்தேர்வு

வயது வரம்பு :

வயது வரம்பு 32 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 15600 - 39100 + தர ஊதியம் ரூ. 5,400

Special Class Railway Apprentice (SCRA)

தேர்வு வாரியம் : மத்திய அரசு பணியாளர் தேர்வு வாரியம் (UPSC)

தேர்வு : Special Class Railway Apprentice (SCRA)

பணியின் பெயர் :

Special Class Railway Apprentice (SCRA)

தேர்வு செய்யப்படும் முறை :

1. எழுத்துத்தேர்வு
2. நேர்முகத்தேர்வு

கல்வித்தகுதி :

10ம் வகுப்பு அல்லது 12ம் வகுப்பு முடித்திருக்க வேண்டும்.

வயது வரம்பு :

17 முதல் 21 வயதிற்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

உதவித்தொகை :

முதல் மாத உதவித்தொகை : ரூ. 9,100

Indian Economic Service/Indian Statistical Service Examination

தேர்வு வாரியம் : மத்திய அரசு பணியாளர் தேர்வு வாரியம் (UPSC)

தேர்வு : Indian Economical Service / Indian Statistical Service

பணியின் பெயர் :

முதன்மைத் ஆலோசகர் (உயர் நிர்வாக தரம்) / Principal Advisor (Higher Administrative Grade)

மூத்த பொருளாதார ஆலோசகர் (உயர் நிர்வாக தரம்) / Senior Economic Advisor (Higher Administrative Grade)

பொருளாதார ஆலோசகர் (மூத்த நிர்வாக தரம்) / Economic Advisor (Senior Administrative Grade)

பொருளாதார ஆலோசகர் / இணை இயக்குநர் (இளநிலை நிர்வாக தரம்) (Economic Advisor / Joint Director (Junior Adimistrative Grade))

துணை இயக்குநர் / உதவியாளர் பொருளாதார ஆலோசகர் / மூத்த ஆராய்ச்சி அதிகாரி (Deputy Director / Assistant Economic Advisor / Senior research Officer)

இளநிலை நேர அளவு / உதவி இயக்குநர் / ஆராய்ச்சி அதிகாரி (Junior Time Scale / Assistant Director / Research Officer)

தேர்வு செய்யப்படும் முறை :

1. எழுத்துத்தேர்வு
2. நேர்முகத்தேர்வு

கல்வித்தகுதி :

அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் பயன்பாட்டுப் பொருளாதாரம், வணிக பொருளாதாரம், பொருளாதாரம் ஆகிய துறைகளில் முதுகலை பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

21 முதல் 30 வயதிற்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

முதன்மைத் ஆலோசகர் (உயர் நிர்வாக தரம்) - ரூ. 80,000 (மாதம்)

மூத்த பொருளாதார ஆலோசகர் - ரூ. 67,000 (மாதம்)

பொருளாதார ஆலோசகர் (மூத்த நிர்வாக தரம்) - ரூ. 37,000 - 67,000 + தர ஊதியம் ரூ. 10,000 (மாதம்)

பொருளாதார ஆலோசகர் / இணை இயக்குநர் (இளநிலை நிர்வாக தரம்) - ரூ. 13,000 - 39,000 + தர ஊதியம் ரூ. 7,600 (மாதம்)

மூத்த நேர அளவு / துணை இயக்குநர் / உதவியாளர் பொருளாதார ஆலோசகர் / மூத்த ஆராய்ச்சி அதிகாரி - ரூ. 15,600 - 39,100 + தர ஊதியம் ரூ. 6,600 (மாதம்)

இளநிலை நேர அளவு / உதவி இயக்குநர் / ஆராய்ச்சி அதிகாரி - ரூ. 15,600 - 39,100 + தர ஊதியம் ரூ. 5,400 (மாதம்)

Geologists Examination (GE)

தேர்வு வாரியம் : மத்திய அரசு பணியாளர் தேர்வு வாரியம் (UPSC)

தேர்வு : Geologists Examination (GE)

பணியின் பெயர் :

1. புவியியல் நிபுணர் (Geologist)
2. புவியியல் இயற்பியலாளர் (Geophysicist)
3. வேதியியலாளர் (Chemist)
4. ஜூனியர் ஹைட்ரோஜியாலஜிஸ்ட் (Junior Hydrogeologist)

புவியியல் நிபுணர் (Geologist)

கல்வித்தகுதி :

i) புவியியல் அறிவியல், புவியியல், அப்ளைடு ஜியாலஜி, புவி ஆய்வு, கனிம ஆய்வு, கடல் புவியியல், பூமி அறிவியல் மற்றும் வள மேலாண்மை, கடல்வழி மற்றும் கரையோர பகுதிகள் ஆய்வுகள், பெட்ரோலியம் அறிவியல், பெட்ரோலியம் ஆய்வு, புவிவேதியியல், புவியியல் தொழில்நுட்பம், புவியியர்பியல் தொழில்நுட்பம் ஆகிய துறைகளில் முதுகலை பட்டம் பெற்றிருக்க வேண்டும்.

ii) புவியியல் துறையில் பொறியியல் பட்டம் பெற்றிருக்க வேண்டும்.

புவியியல் (Geophysicist)**கல்வித்தகுதி :**

இயற்பியல், புவி இயற்பியல், அப்ளைடு பிசிக்ஸ், புவி இயற்பியல் (அப்ளைடு) ஆகிய துறைகளில் முதுகலை பட்டம் பெற்றிருக்க வேண்டும்.

வேதியியலாளர் (Chemist)**கல்வித்தகுதி :**

வேதியியல், பகுப்பாய்வு வேதியியல், வேதியியல் (அப்ளைடு) ஆகிய துறைகளில் முதுகலை பட்டம் பெற்றிருக்க வேண்டும்.

ஜூனியர் ஹைட்ரோஜியாலஜிஸ்ட் (Junior Hydrogeologist)**கல்வித்தகுதி :**

புவியியல், கடல் புவியியல், ஹைட்ரோஜியாலஜி, புவியியல் (அப்ளைடு) ஆகிய துறைகளில் முதுகலை பட்டம் பெற்றிருக்க வேண்டும்.

தேர்வு செய்யப்படும் முறை :

1. எழுத்துத்தேர்வு
2. நேர்முகத்தேர்வு

வயது வரம்பு :

வயது வரம்பு 21 முதல் 32 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 15,000 - ரூ. 50,000 (மாதம்)

Central Armed Police Force (CAPF)

தேர்வு வாரியம்: மத்திய அரசு பணியாளர் தேர்வு வாரியம் (UPSC)

தேர்வு: Central Armed Police Force (CAPF)

துறைகள்:

1. எல்லைப் பாதுகாப்பு படை (Border Security Force)
 2. சென்ட்ரல் ரிசர்வ் போலீஸ் ஃபோர்ஸ் (Central Reserve Police Force)
 3. மத்திய தொழில்துறை பாதுகாப்பு படை (Central Industrial Security Force)
 4. சேவைகள் தேர்வு வாரியம் (Services Selection Board)
 5. இந்தோ-திபெத்திய எல்லைப் போலீஸ் (Indo-Tibetan Border Police)
- எல்லைப் பாதுகாப்பு படை (Border Security Force)

பணியின் பெயர்:

கான்ஸ்டபிள் (Constable)

ஹெட் கான்ஸ்டபிள் (ரேடியோ ஆப்ரேட்டர்) (Head Constable (Radio Operator))

ஹெட் கான்ஸ்டபிள் (ஃபிட்டர்) (Head Constable (Fitter))

சப்-இன்ஸ்பெக்டர் (Sub-Inspector)

அசிஸ்டண்ட் கமாண்டன்ட் (Assistant Commandant)

அசிஸ்டண்ட் சப் இன்ஸ்பெக்டர் (ரேடியோ மெக்கானிக்) (Assistant Sub Inspector (Radio Mechanic))

தேர்வு செய்யப்படும் முறை:

1. எழுத்துத்தேர்வு
2. உடல் திறன் சோதனை
3. மருத்துவத்தேர்வு
4. நேர்காணல்

கல்வித்தகுதி:

கான்ஸ்டபிள் (Constable) - 10ம் வகுப்பு முடித்திருக்க வேண்டும்.

ஹெட் கான்ஸ்டபிள் (ரேடியோ ஆப்ரேட்டர்) (Head Constable (Radio Operator)) - ரேடியோ மற்றும் டி.வி., எலக்ட்ரானிக்ஸ் அல்லது இன்டர்நேஷனல் அல்லது 10+2 அல்லது அதற்கு சமமான, இயற்பியல், வேதியியல் மற்றும் கணிதம் ஆகியவற்றில் மெட்ரிக் அல்லது அதற்கு சமமான 2 வருட ஐ.டி.ஐ. படிப்பை முடித்திருக்க வேண்டும்.

ஹெட் கான்ஸ்டபிள் (ஃபிட்டர்) (Head Constable (Fitter)) - 10+2 அல்லது இடைநிலை அல்லது அதனுடன் இயற்பியல், வேதியியல் மற்றும் கணிதம் ஆகியவற்றால் அங்கீகரிக்கப்படும் ஒரு நிறுவனத்தில் இயந்திரம் / ஃபிட்டர் / டீசல் மெக்கானிக் / ஆட்டோமொபைல் / மோட்டார் மெக்கானிக் பிரிவில் 2 வருட ஐடிஐ சான்றிதழ் பெற்றிருக்க வேண்டும்.

சப் இன்ஸ்பெக்டர் (Sub Inspector) - ஏதேனும் ஒரு துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

அசிஸ்டண்ட் கமாண்டன்ட் (Assistant Commandant) - ஏதேனும் ஒரு துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

அசிஸ்டண்ட் சப் இன்ஸ்பெக்டர் (ரேடியோ மெக்கானிக்) (Assistant Sub Inspector (Radio Mechanic)) - 10+2 அல்லது இடைநிலை அல்லது இயற்பியல், வேதியியல் மற்றும் கணிதம் ஆகியவற்றால் அங்கீகரிக்கப்படும் ஒரு நிறுவனத்திலிருந்து ரேடியோ மற்றும் டி.வி டெக்னாலஜி / எலக்ட்ரானிக்ஸ் / டெலிகிராமிக்ஸ் / கம்ப்யூட்டர் /

எலக்ட்ரானிக்ஸ் / மெக்கானிக்கல் / இன்ஜினியரிங் / இயற்பியல், வேதியியல் மற்றும் கணிதத்தில் 50% மதிப்பெண்கள் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

வயது வரம்பு 18 முதல் 25 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

கான்ஸ்டபிள் (Constable) - ரூ. 5200 - 20200

ஹெட் கான்ஸ்டபிள் (ரேடியோ ஆப்ரேட்டர்) (Head Constable (Radio Operator)) - ரூ. 5200 - 20200

ஹெட் கான்ஸ்டபிள் (ஃபிட்டர்) (Head Constable (Fitter)) - ரூ. 5200 - 20200

சப்-இன்ஸ்பெக்டர் (Sub-Inspector) - ரூ. 9300 - 34800

அசிஸ்டண்ட் கமாண்டன்ட் (Assistant Commandant) - ரூ. 15600 - 39100

அசிஸ்டண்ட் சப் இன்ஸ்பெக்டர் (ரேடியோ மெக்கானிக்) (Assistant Sub Inspector (Radio Mechanic)) - ரூ. 5200 - 20200

சென்ட்ரல் ரிசர்வ் போலீஸ் ஃபோர்ஸ் (Central Reserve Police Force)

பணியின் பெயர்:

கான்ஸ்டபிள் (CONSTABLE)

ஹெட் கான்ஸ்டபிள் (HEAD CONSTABLE)

அசிஸ்டண்ட் சப்-இன்ஸ்பெக்டர் (ASSISTANT SUB INSPECTOR)

சப் இன்ஸ்பெக்டர் (SUB INSPECTOR)

இன்ஸ்பெக்டர் (INSPECTOR)

சுபேதார் மேஜர் (SUBEDAR MAJOR)

அசிஸ்டண்ட் கமாண்டன்ட் (ASSISTANT COMMANDANT)

டெபிட்டி கமாண்டன்ட் (DEPUTY COMMANDANT)

செகண்ட் இன் கமாண்டன்ட் (SECOND-IN-COMMANDANT)

கமாண்டன்ட் (COMMANDANT)

டெபிட்டி இன்ஸ்பெக்டர் ஜெனரல் (DEPUTY INSPECTOR GENERAL (DIG))
 இன்ஸ்பெக்டர் ஜெனரல் (IF) (INSPECTOR GENERAL (IG))
 கூடுதல் பொது இயக்குனர் (ADDITIONAL DIRECTOR GENERAL (ADG))
 சிறப்பு பொது இயக்குநர் (SDG) (SPECIAL DIRECTOR GENERAL (SDG))
 பொது இயக்குனர் (DIRECTOR GENERAL (DG))
 சிறப்பு மருத்துவ அதிகாரிகள் (SPECIALIST MEDICAL OFFICER)
 மருத்துவ அதிகாரிகள் (MEDICAL OFFICER)
 பல்மருத்துவர் (DENTAL SURGEON)

தேர்வு செய்யப்படும் முறை:

1. எழுத்துத்தேர்வு
2. உடல் திறன் சோதனை
3. மருத்துவத்தேர்வு
4. நேர்காணல்

கல்வித்தகுதி:

கான்ஸ்டபிள் (Constable) - 10ம் வகுப்பு முடித்திருக்க வேண்டும்.

ஹெட் கான்ஸ்டபிள் (Head Constable) - 12ம் வகுப்பு முடித்திருக்க வேண்டும்.

இதர அனைத்து பணிகளுக்கும் ஏதேனும் ஒரு துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

கான்ஸ்டபிள் (Constable) - வயது வரம்பு 18 முதல் 23 ஆண்டுக்குள் இருக்க வேண்டும்.

இதர அனைத்து பணிகளுக்கும் வயது வரம்பு 18 முதல் 25 ஆண்டுக்குள் இருக்க வேண்டும்.

(குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

மத்திய தொழில்துறை பாதுகாப்பு படை (Central Industrial Security Force)

பணியின் பெயர்:

பொது இயக்குனர் (Director General)

கூடுதல் பொது இயக்குனர் (Additional Director General)

இன்ஸ்பெக்டர் ஜெனரல் (Inspector General)

டெபிட்டி இன்ஸ்பெக்டர் ஜெனரல் (Deputy Inspector General)

கூடுதல் டெபிட்டி இன்ஸ்பெக்டர் ஜெனரல் (Additional Deputy Inspector General)

கமாண்டன்ட் (Commandant)

டெபிட்டி கமாண்டன்ட் (Deputy Commandant)

அசிஸ்டன்ட் கமாண்டன்ட் (Assistant Commandant)

சுபேதார் மேஜர் (Subedar major)

இன்ஸ்பெக்டர் (Inspector)

சப்-இன்ஸ்பெக்டர் (Sub Inspector)

அசிஸ்டன்ட் சப்-இன்ஸ்பெக்டர் (Assistant Sub-Inspector)

ஹெட் கான்ஸ்டபிள் (Head Constable)

கான்ஸ்டபிள் (Constables)

பின்பற்றுபவர்கள் (Followers)

தேர்வு செய்யப்படும் முறை:

1. எழுத்துத்தேர்வு
2. உடல் திறன் சோதனை
3. மருத்துவத்தேர்வு
4. நேர்காணல்

கல்வித்தகுதி:

கான்ஸ்டபிள் , பின்பற்றுபவர்கள் (Followers) பணிக்கு 10ம் வகுப்பு முடித்திருக்க வேண்டும்.

இதர அனைத்து பணிகளுக்கும் ஏதேனும் ஒரு துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

கான்ஸ்டபிள் - வயது வரம்பு 21 முதல் 27 ஆண்டுக்குள் இருக்க வேண்டும்.

பின்பற்றுபவர்கள் (Followers) - வயது வரம்பு 18 முதல் 23 ஆண்டுக்குள் இருக்க வேண்டும்.

இதர அனைத்து பணிகளுக்கும் வயது வரம்பு 18 முதல் 25 ஆண்டுக்குள் இருக்க வேண்டும்.

சேவைகள் தேர்வு வாரியம் (Services Selection Board)

பணியின் பெயர்:

பொது இயக்குனர் (Director General)

சிறப்பு இயக்குனர் (Special General)

கூடுதல் பொது இயக்குனர் (Additional Director General)

இன்ஸ்பெக்டர் ஜெனரல் (Inspector General)

டெபி்ட்டி இன்ஸ்பெக்டர் ஜெனரல் (Deputy Inspector General)

கமாண்டன்ட் (Commandant)

செகண்ட் இன் கமாண்டன்ட் (Second-In-Commandant)

டெபி்ட்டி கமாண்டன்ட் (Deputy Commandant)

அசிஸ்டன்ட் கமாண்டன்ட் (Assistant Commandant)

இன்ஸ்பெக்டர் (Inspector)

சப்-இன்ஸ்பெக்டர் (Sub Inspector)

அசிஸ்டன்ட் சப்-இன்ஸ்பெக்டர் (Assistant Sub-Inspector)

ஹெட் கான்ஸ்டபிள் (Head Constable)

கான்ஸ்டபிள் (Constables)

டிரேட்ஸ்மேன் (Tradesmen)

தேர்வு செய்யப்படும் முறை:

1. எழுத்துத்தேர்வு
2. உடல் திறன் சோதனை
3. மருத்துவத்தேர்வு
4. நேர்காணல்

கல்வித்தகுதி:

கான்ஸ்டபிள் , டிரேட்ஸ்மேன் (Tradesmen) பணிக்கு 10ம் வகுப்பு முடித்திருக்க வேண்டும்.

இதர அனைத்து பணிகளுக்கும் ஏதேனும் ஒரு துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

கான்ஸ்டபிள் (Constables) மற்றும் டிரேட்ஸ்மேன் (Tradesmen) - வயது வரம்பு 18 முதல் 23 ஆண்டுக்குள் இருக்க வேண்டும்.

இதர அனைத்து பணிகளுக்கும் வயது வரம்பு 18 முதல் 25 ஆண்டுக்குள் இருக்க வேண்டும்.

இந்தோ-திபெத்திய எல்லை போலீஸ் (Indo-Tibetan Border Police)

பணியின் பெயர்:

பொது இயக்குனர் (Director General)

கூடுதல் பொது இயக்குனர் (Additional Director General)

டெபிட்டி இன்ஸ்பெக்டர் ஜெனரல் (Deputy Inspector General)

கமாண்டன்ட் (Commandant)
 செகண்ட் இன் கமாண்டன்ட் (Second-In-Commandant)
 டெபிட்டி கமாண்டன்ட் (Deputy Commandant)
 அசிஸ்டன்ட் கமாண்டன்ட் (Assistant Commandant)
 சபேதார் மேஜர் (Subedar major)
 இன்ஸ்பெக்டர் (Inspector)
 சப்-இன்ஸ்பெக்டர் (Sub Inspector)
 அசிஸ்டன்ட் சப்-இன்ஸ்பெக்டர் (Assistant Sub-Inspector)
 ஹெட் கான்ஸ்டபிள் (Head Constable)
 கான்ஸ்டபிள் (Constables)

தேர்வு செய்யப்படும் முறை:

1. எழுத்துத்தேர்வு
2. உடல் திறன் சோதனை
3. மருத்துவத்தேர்வு
4. நேர்காணல்

கல்வித்தகுதி:

கான்ஸ்டபிள் (Constables), ஹெட் கான்ஸ்டபிள் (Head Constable) பணிக்கு 10ம் வகுப்பு முடித்திருக்க வேண்டும்.

இதர அனைத்து பணிகளுக்கும் ஏதேனும் ஒரு துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

கான்ஸ்டபிள் (Constables) - வயது வரம்பு 18 முதல் 23 ஆண்டுக்குள் இருக்க வேண்டும்.

இதர அனைத்து பணிகளுக்கும் வயது வரம்பு 18 முதல் 25 ஆண்டுக்குள் இருக்க வேண்டும்.

(குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

வங்கி (Bank)

IBPS Exam (IBPS PO/MT and CRP Clerks)

தேர்வு வாரியம்: வங்கி பணியாளர் தேர்வு வாரியம் (IBPS)

தேர்வு: IBPS Exam (IBPS PO/MT and CRP Clerks)

வங்கி பணியாளர் தேர்வு வாரியம் :

வங்கி பணியாளர் தேர்வு வாரியமானது (Institute of Banking Personnel Selection (IBPS)) இந்தியாவில் உள்ள 20 பொதுத்துறை வங்கிகளில் உள்ள காலிப்பணியிடங்களை இரண்டு நிலைகள் கொண்ட எழுத்துத் தேர்வு மூலமாகவும் அதனை தொடர்ந்து தனிப்பட்ட நேர்காணல் மூலமாகவும் நிரப்பி வருகிறது.

தேர்வு வாரியத்தின் கீழ் வரும் வங்கிகள் :

1. அலகாபாத் பேங்க்
2. ஆந்திரா பேங்க்
3. பாங்க் ஆஃப் பரோடா
4. பாங்க் ஆப் இந்தியா
5. மகாராஷ்டிரா பேங்க்

6. கனரா பேங்க்
7. சென்ட்ரல் பாங்க் ஆஃப் இந்தியா
8. கார்ப்பரேஷன் பேங்க்
9. தீனா பேங்க்
10. ஐடிபிஐ பேங்க்
11. இந்தியன் பேங்க்
12. இந்தியன் ஓவர்சீஸ் பாங்க்
13. ஓரியண்டல் பாங்க் ஆஃப் காமர்ஸ்
14. பஞ்சாப் நேஷனல் பேங்க்
15. பஞ்சாப் அண்ட் சிந்து பேங்க்
16. சிண்டிகேட் பேங்க்
17. யுசிஓ பேங்க்
18. யூனியன் பாங்க் ஆஃப் இந்தியா
19. யுனிடெட் பாங்க் ஆஃப் இந்தியா
20. விஜயா பேங்க்

பணியின் பெயர்:

ப்ரொபஷனரி ஆபிஸர் (Probationary Officer) / மேனேஜ்மென்ட் ட்ரைனீஸ்
(Management Trainees)
கிளார்க்ஸ் (Clerks)

ப்ரொபஷனரி ஆபிஸர் (Probationary Officer) / மேனேஜ்மென்ட் ட்ரைனீஸ் (Management Trainees)

தேர்வு செய்யப்படும் முறை :

முதல்நிலைத் தேர்வு (Preliminary Exam)

முதன்மைத் தேர்வு (Main Exam)

நேர்முகத்தேர்வு (Interview)

கல்வித்தகுதி :

அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் ஏதேனும் ஒரு துறையில் பட்டப்படிப்பை முடித்திருக்க வேண்டும்.

வயது வரம்பு :

20 முதல் 30 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 23700 - ரூ. 42000 (மாதம்)

கிளார்க்ஸ் (Clerks)

தேர்வு செய்யப்படும் முறை :

முதல்நிலைத் தேர்வு (Preliminary Exam)

முதன்மைத் தேர்வு (Main Exam)

கல்வித்தகுதி :

அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் ஏதேனும் ஒரு துறையில் பட்டப்படிப்பை முடித்திருக்க வேண்டும்.

வயது வரம்பு :

20 முதல் 28 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 12000 - ரூ. 32000 (மாதம்)

IBPS Exam (IBPS SO)

தேர்வு: IBPS Exam (IBPS SO)

பணியின் பெயர்:

ஐடி அதிகாரி (IT Officer (Scale-I))

வேளாண்மை கள அதிகாரி (Agricultural Field Officer (Scale-I))

சட்ட அலுவலர் (Law Officer (Scale-I))

ஆட்சி மொழி அதிகாரி (Rajbhasha Adhikari (Scale-I))

மனிதவள அதிகாரி (HR Officer (Scale-I))

சந்தைபடுத்துதல் அதிகாரி (Marketing Officer (Scale-I))

கல்வித்தகுதி:**ஐடி அதிகாரி (IT Officer (Scale-I)) :**

நான்கு ஆண்டுகள் கொண்ட பொறியியல் / தொழில்நுட்ப பட்டம் / கம்ப்யூட்டர் சயின்ஸ் / ஐடி / கம்ப்யூட்டர் அப்ளிகேஷன் / எலக்ட்ரானிக்ஸ் அண்ட் கம்ப்யூனிகேஷன் இன்ஜினியரிங் / எலக்ட்ரானிக்ஸ் அண்ட் டெலிகம்ப்யூனிகேஷன் / எலக்ட்ரானிக்ஸ் அண்ட் இன்ஸ்ட்ரூமென்டேஷன் பட்டங்களில் ஏதேனும் ஒரு பட்டம் பெற்றிருக்க வேண்டும்.

(அல்லது)

கம்ப்யூட்டர் சயின்ஸ் / ஐடி / கம்ப்யூட்டர் அப்ளிகேஷன் / எலக்ட்ரானிக்ஸ் அண்ட் கம்ப்யூனிகேஷன் இன்ஜினியரிங் / எலக்ட்ரானிக்ஸ் அண்ட் டெலிகம்ப்யூனிகேஷன் / எலக்ட்ரானிக்ஸ் அண்ட் இன்ஸ்ட்ரூமென்டேஷன் படிப்புகளில் முதுகலை பட்டம் பெற்றிருக்க வேண்டும் அல்லது பட்டதாரிகள் DOEACC B நிலை தேர்வில் தேர்ச்சி பெற்றிருக்க வேண்டும்.

வேளாண்மை கள அதிகாரி (Agricultural Field Officer (Scale-I)) :

நான்கு ஆண்டுகள் கொண்ட வேளாண்மை / தோட்டக்கலை / கால்நடை வளர்ப்பு / கால்நடை அறிவியல் / பால் விஞ்ஞானம் / வேளாண்மை பொறியியல் / மீன்வள அறிவியல் / மீன்வளர்ப்பு / வேளாண் விற்பனை மற்றும் கூட்டுறவு / கூட்டுறவு மற்றும் வங்கி / வேளாண் வனவியல் பட்டத்தை முடித்திருக்க வேண்டும்.

சட்ட அலுவலர் (Law Officer (Scale-I)) :

சட்டப்படிப்பில் இளங்கலைப் பட்டமும் பார் கவுன்சிலில் வழக்கறிஞராக பதிவு செய்திருக்க வேண்டும்.

ஆட்சி மொழி அதிகாரி (Rajbhasha Adhikari (Scale-I)) :

ஹிந்தி மொழியில் முதுகலை பட்டம் பெற்றிருக்க வேண்டும். மேலும் இளங்கலை அல்லது முதுகலைப்பட்டத்தில் ஆங்கில பாடத்தை கட்டாயம் கொண்டிருக்க வேண்டும். அல்லது

சமஸ்கிருத மொழியில் முதுகலை பட்டம் பெற்றிருக்க வேண்டும். மேலும் இளங்கலை அல்லது முதுகலைப்பட்டத்தில் ஆங்கில மற்றும் ஹிந்தி பாடத்தை கட்டாயம் கொண்டிருக்க வேண்டும்.

மனிதவள அதிகாரி (HR Officer (Scale-I)) :

பணியாளர் மேலாண்மை / தொழிற்சாலை உறவு / HR / HRD / சமூக வேலை / தொழிலாளர் சட்டம் ஆகிய பட்டங்களில் ஏதேனும் ஒரு பட்டப்படிப்பு மற்றும் முழுநேர பட்டதாரி பட்டமும் அல்லது முழு நேர டிப்ளமோ பட்டமும் பெற்றிருக்க வேண்டும்.

சந்தைபடுத்துதல் அதிகாரி (Marketing Officer (Scale-I)) :

மார்க்கெட்டிங் துறையில் பட்டம் மற்றும் முழுநேர எம்.எம்.எஸ் (மார்க்கெட்டிங்) / எம்.பி.ஏ (மார்க்கெட்டிங்) / முழு நேர PGDBM / சந்தைபடுத்துதல் பாடத்தை பிரதானமாக கொண்ட PGDBM படிப்பை முடித்திருக்க வேண்டும்.

வயது வரம்பு :

20 முதல் 30 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 23700 - ரூ. 42000 (மாதம்)

SBI Exam (SBI PO & Clerk)

தேர்வு வாரியம்: பாரத் ஸ்டேட் வங்கி (SBI)

தேர்வு: SBI Exam (SBI PO & Clerk)

பணியின் பெயர்:

ப்ரொபஷனரி ஆபிஸர் (Probationary Officer)

கிளார்க் (Clerk) / ஜூனியர் அசோசியேட்ஸ் (Junior Associates)

ப்ரொபஷனரி ஆபிஸர் (Probationary Officer) தேர்வு செய்யப்படும் முறை:

முதல்நிலைத் தேர்வு

முதன்மைத் தேர்வு

குழு விவாவதம்

நேர்முகத் தேர்வு

கல்வித்தகுதி:

விண்ணப்பதாரர்கள் அங்கீகரிக்கப்பட்ட ஏதேனும் ஒரு பல்கலைக்கழகத்திலிருந்து பட்டம் பெற்றிருக்க வேண்டும் அல்லது அதற்கு சமமான மத்திய அரசால் அங்கீகரிக்கப்பட்ட ஏதேனும் ஒரு நிறுவனத்திலிருந்து பட்டம் பெற்றிருக்க வேண்டும்.

இறுதி ஆண்டு பட்டதாரிகள், இன்டெகிரெட்டு டீயல் டிகிரி (Integrated Dual Degree (IDD) சான்றிதழ் பெற்றவர்கள், சார்ட்டரேட் அக்கவுண்டன்ட் (Chartered Accountant) சான்றிதழ் பெற்றவர்களும் இந்த தேர்வுக்கு விண்ணப்பிக்கலாம்.

வயது வரம்பு :

21 முதல் 30 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 7.55 லட்சம் - ரூ. 12.93 லட்சம் (ஆண்டு வருமானம்)

கிளார்க் (Clerk) / ஜூனியர் அசோசியேட்ஸ் (Junior Associates)

தேர்வு செய்யப்படும் முறை:

முதல்நிலைத் தேர்வு
முதன்மைத் தேர்வு

கல்வித்தகுதி:

விண்ணப்பதாரர்கள் இந்திய அரசால் அங்கீகரிக்கப்பட்ட ஏதேனும் ஒரு பல்கலைக்கழகத்திலிருந்து பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

20 முதல் 28 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 2.40 லட்சம் - ரூ. 2.90 லட்சம் (ஆண்டு வருமானம்)
SBI Exam (SBI SO)

தேர்வு வாரியம்: பாரத் ஸ்டேட் வங்கி (SBI)

தேர்வு: SBI Exam (SBI SO)

பணியின் பெயர்:

சிறப்பு மேலாண்மை நிர்வாகி (Special Management Executive)
துணை பொது மேலாளர் - சட்டம், ஒப்பந்தம் (Deputy General Manager - Law, Contractual)

துணை பொது மேலாளர் - சட்டம் (Deputy General Manager - Law)

துணை மேலாளர் - சட்டம் (Deputy Manager - Law)

தேர்வு செய்யப்படும் முறை:**பணி எண் 1, 2, 3 :**

கல்வித்தகுதி மற்றும் நேர்முகத் தேர்வு மூலம் தகுதியானவர்கள் தேர்வு செய்யப்படுவார்கள்.

பணி எண் 4 :

ஆன்லைன் தேர்வு மற்றும் நேர்முகத் தேர்வு மூலம் தகுதியானவர்கள் தேர்வு செய்யப்படுவார்கள்.

கல்வித்தகுதி:

1. நிதித் துறையில் CA/ ICWA/ ACS/ MBA பட்டம் அல்லது AICTE / அரசு நிறுவனத்தால் அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் நிதித்துறையில் முழு நேர முதுகலை டிப்ளமோ படிப்பை முடித்திருக்க வேண்டும்.

2. அங்கீகாரம் பெற்ற பல்கலைக்கழகத்தில் சட்டத் துறையில் (3 ஆண்டுகள் / 5 ஆண்டுகள்) பட்டம் பெற்றிருக்க வேண்டும்.
3. அங்கீகாரம் பெற்ற பல்கலைக்கழகத்தில் சட்டத் துறையில் (3 ஆண்டுகள் / 5 ஆண்டுகள்) பட்டம் பெற்றிருக்க வேண்டும். சட்டப்படிப்பில் முதுகலை பட்டம் பெற்றவர்களுக்கு முன்னுரிமை அளிக்கப்படும்.
4. அங்கீகாரம் பெற்ற பல்கலைக்கழகத்தில் சட்டத் துறையில் (3 ஆண்டுகள் / 5 ஆண்டுகள்) பட்டம் பெற்றிருக்க வேண்டும்.

அனுபவம்:

பணி எண் 1 :

ஸ்ஷெடுயூல்ட் கமர்ஷியல் வங்கி அல்லது அதன் கூட்டுறவு அல்லது துணை நிறுவன வங்கி அல்லது பொதுத்துறை அல்லது பட்டியலிடப்பட்ட நிதி நிறுவனங்களில் மேலாண்மை / முகாமைத்துவ பதவியில் குறைந்தபட்சம் ஐந்து வருட பணி அனுபவம் பெற்றிருக்க வேண்டும். மேலும், கடன் திட்டங்களை நடைமுறைப்படுத்துவதில் அனுபவம் உள்ளவர்களுக்கு முன்னுரிமை அளிக்கப்படும்.

பணி எண் 2, 3 :

பார் கவுன்சிலில் வழக்கறிஞராக பதிவு செய்திருக்க வேண்டும் மற்றும் குறைந்தது 17 வருடம் சட்ட அலுவலராக திட்டமிடப்பட்ட வணிக வங்கிகளிலும் அல்லது நிதி நிறுவனங்கள் அல்லது சொத்து மறுசீரமைப்பு நிறுவனத்தில் பணிபுரிந்திருக்க வேண்டும்.

அல்லது

ஸ்ஷெடுயூல்ட் கமர்ஷியல் பேங்க் மற்றும் சொத்து புனரமைப்பு நிறுவனங்களின் சட்ட துறையில் சட்ட அலுவலராகவும், மீட்பு மற்றும் மறுவாழ்வு மையங்களிலும் ஒருங்கிணைந்த அனுபவம் பெற்றிருக்க வேண்டும்.

இந்த அனுபவம் பார் கவுன்சில் ஒரு வழக்கறிஞராக பதிவு செய்த பிறகே இருக்க வேண்டும்.

பணி எண் 4 :

பார் கவுன்சிலில் வழக்கறிஞராக பதிவு செய்திருக்க வேண்டும் மற்றும் குறைந்தது 4 வருடம் வழக்கறிஞராக அல்லது சட்ட அலுவலராக திட்டமிடப்பட்ட வணிக வங்கிகளில் பணிபுரிந்திருக்க வேண்டும்.

அல்லது

வழக்கறிஞராகவும் திட்டமிட்ட வணிக வங்கிகளில் சட்ட அலுவலராகவும் நான்கு வருடம் ஒருங்கிணைந்த அனுபவம் பெற்றிருக்க வேண்டும்.

இந்த அனுபவம் பார் கவுன்சில் ஒரு வழக்கறிஞராக பதிவு செய்த பிறகே இருக்க வேண்டும்.

வயது வரம்பு :

1. 30 முதல் 40 ஆண்டுக்குள் இருக்க வேண்டும்.
2. 42 முதல் 52 ஆண்டுக்குள் இருக்க வேண்டும்.
3. 42 முதல் 52 ஆண்டுக்குள் இருக்க வேண்டும்.
4. 25 முதல் 35 ஆண்டுக்குள் இருக்க வேண்டும்.

(குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

1. ரூ. 18 லட்சம் (ஆண்டு வருமானம்)
2. ரூ. 47 லட்சம் (ஆண்டு வருமானம்)
3. ரூ. 40.20 லட்சம் (ஆண்டு வருமானம்)
4. ரூ. 15.10 லட்சம் (ஆண்டு வருமானம்)

IBPS Exam (IBPS RRB PO and CRP Clerks)

தேர்வு வாரியம்: வங்கி பணியாளர் தேர்வு வாரியம் (IBPS)

தேர்வு: IBPS Exam (IBPS RRB PO and CRP Clerks)

மண்டல ஊரக வங்கி (Regional Rural Banks):

வங்கி பணியாளர் தேர்வு வாரியமானது (Institute of Banking Personnel Selection (IBPS)) இந்தியாவில் உள்ள சுமார் 60 மண்டல ஊரக வங்கிகளில் உள்ள காலிப்பணியிடங்களை எழுத்துத் தேர்வு மூலமாகவும் அதனை தொடர்ந்து தனிப்பட்ட நேர்காணல் மூலமாகவும் நிரப்பி வருகின்றன.

இந்த தேர்வு வாரியத்தின் கீழ் தமிழ்நாட்டில் உள்ள மண்டல ஊரக வங்கிகள் :
பல்லவன் கிராம வங்கி
பாண்டியன் கிராம வங்கி
பணியின் பெயர்:

1. Officer Scale - I

தேர்வு செய்யப்படும் முறை:
முதல்நிலைத் தேர்வு (Preliminary Exam)
முதன்மைத் தேர்வு (Main Exam)
நேர்முகத்தேர்வு (Interview)
கல்வித்தகுதி:

விண்ணப்பதாரர்கள் அங்கீகரிக்கப்பட்ட ஏதேனும் ஒரு பல்கலைக்கழகம் அல்லது அதற்கு இணையாக மத்திய அரசால் அங்கீகரிக்கப்பட்ட ஏதேனும் ஒரு நிறுவனத்திலிருந்து பட்டம் பெற்றிருக்க வேண்டும்.

விண்ணப்பதாரர் SSC / HSC / Intermediate / Graduation level-ல் ஆங்கிலப் பாடத்தை கட்டாயமாக படித்திருக்க வேண்டும்.

விண்ணப்பதாரர்கள் தகுதித் தேர்வில் தேர்ச்சி பெற்ற சான்றிதழை கட்டாயம் வைத்திருக்க வேண்டும்.

வயது வரம்பு :

18 முதல் 30 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 29000 - ரூ. 33000 (மாதம்)

2. Officer Scale - II

மண்டல ஊரக வங்கிகளில் இந்நிலையின் கீழ் வரும் பணிகள் பின்வருமாறு :

1. பொது வங்கி அலுவலர் (General Banking Officer)

2. ஸ்பெஷலிஸ்ட் கேடர் (Specialist Cadre)

தகவல் தொழில்நுட்ப அதிகாரி (Information Technology Officer)

பட்டய கணக்காளர் (Chartered Accountant)

சட்ட அலுவலர் (Law Officer)

கருவூல மேலாளர் (Treasury Manager)

சந்தைப்படுத்தல் அதிகாரி (Marketing Officer)

வேளாண்மை அதிகாரி (Agricultural Officer)

தேர்வு செய்யப்படும் முறை:

இப்பணிக்கான காலிப்பணியிடங்கள் ஒற்றை நிலை தேர்வு (Single Level Examination) மற்றும் தனிப்பட்ட நேர்க்காணலின் முடிவுகள் கொண்டு நிரப்பப்படுகின்றன.

கல்வித்தகுதி:

1. பொது வங்கி அலுவலர் (General Banking Officer):

குறைந்தபட்சம் 50% மதிப்பெண்களுடன் அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்திலிருந்து அல்லது அதற்கு இணையான படிப்பில் இளங்கலை பட்டம் பெற்றிருக்க வேண்டும்.

வங்கி, நிதி, சந்தைப்படுத்தல், வேளாண்மை, தோட்டக்கலை, வனவியல், கால்நடை பராமரிப்பு, கால்நடை அறிவியல், வேளாண் பொறியியல், மீன் வளர்ப்பு, வேளாண் விற்பனை மற்றும் ஒத்துழைப்பு, தகவல் தொழில்நுட்பம், மேலாண்மை, சட்டம், பொருளாதாரம் மற்றும் கணக்கியல் ஆகிய துறைகளில் பட்டம் பெற்றவர்களுக்கு முன்னுரிமை அளிக்கப்படும்.

அனுபவம்:

ஏதேனும் ஒரு வங்கி அல்லது நிதியியல் நிறுவனங்களில் குறைந்தபட்சம் 2 வருடங்கள் உயர் பணியாளராக பணிபுரிந்திருக்க வேண்டும்.

வயது வரம்பு :

வயது வரம்பு 21 ஆண்டுகள் முதல் 32 ஆண்டுகள் வரை இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 33000 - ரூ. 39000

2. ஸ்பெஷலிஸ்ட் கேடர் (Specialist Cadre) :

தகவல் தொழில்நுட்ப அதிகாரி (Information Technology Officer) தகுதி:

குறைந்தபட்சம் 50% மதிப்பெண்களுடன் அங்கீகரிக்கப்பட்ட பல்கலைக் கழகத்திலிருந்து எலக்ட்ரானிக்ஸ் / கம்யூனிகேஷன் / கம்ப்யூட்டர் சயின்ஸ் / இன்ஃபர்மேஷன் டெக்னாலஜி ஆகிய துறைகளில் பட்டம் பெற்றிருக்க வேண்டும்.

ASP, PHP, C++, Java, VB, VC, OCP போன்ற படிப்புகளில் சான்றிதழ் பெற்றவர்களுக்கு முன்னுரிமை அளிக்கப்படும்.

அனுபவம்:

பட்டம் பெற்ற துறையில் விண்ணப்பதாரர்கள் ஒரு வருடம் பணி அனுபவம் பெற்றிருக்க வேண்டும்.

பட்டய கணக்காளர் (Chartered Accountant)

தகுதி:

தி இன்ஸ்டிடியூட் ஆஃப் சார்ட்டரேட் அக்கவுண்டன்ட் ஆஃப் இந்தியா (The Institute of Chartered Accountants of India) நிறுவனத்தில் இருந்து பட்டய கணக்காளர் சான்றிதழ் பெற்றிருக்க வேண்டும்.

அனுபவம்:

பட்டய கணக்காளராக விண்ணப்பதாரர்கள் ஒரு வருடம் பணிபுரிந்திருக்க வேண்டும்.

சட்ட அலுவலர் (Law Officer) தகுதி:

குறைந்தபட்சம் 50% மதிப்பெண்களுடன் அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் அல்லது அதற்கு இணையான சட்டப் படிப்பில் பட்டம் பெற்றிருக்க வேண்டும்.

அனுபவம்:

வழக்கறிஞராக இரண்டு வருட அனுபவம் அல்லது சட்ட அலுவலராக வங்கி அல்லது நிதி நிறுவனங்களில் குறைந்தது 2 வருடம் பணிபுரிந்திருக்க வேண்டும்.

கருவூல மேலாளர் (Treasury Manager)

தகுதி:

தி இன்ஸ்டிடியூட் ஆஃப் சார்ட்டரேட் அக்கவுண்டன்ட் ஆஃப் இந்தியா (The Institute of Chartered Accountants of India) நிறுவனத்தில் இருந்து பட்டய கணக்காளர் சான்றிதழ் பெற்றிருக்க வேண்டும்

அல்லது

அங்கீகரிக்கப்பட்ட ஏதேனும் ஒரு பல்கலைக்கழகம் அல்லது நிறுவனத்திலிருந்து MBA பட்டம் பெற்றிருக்க வேண்டும்.

அனுபவம்:

பட்டம் பெற்ற துறையில் விண்ணப்பதாரர்கள் ஒரு வருடம் பணிபுரிந்திருக்க வேண்டும்.

சந்தைப்படுத்தல் அதிகாரி (Marketing Officer)

தகுதி:

அங்கீகரிக்கப்பட்ட ஏதேனும் ஒரு பல்கலைக்கழகம் அல்லது நிறுவனத்திலிருந்து சந்தைப்படுத்துதல் பிரிவில் MBA பட்டம் பெற்றிருக்க வேண்டும்.

அனுபவம்:

பட்டம் பெற்ற துறையில் விண்ணப்பதாரர்கள் ஒரு வருடம் பணிபுரிந்திருக்க வேண்டும்.

வேளாண்மை அதிகாரி (Agricultural Officer)

தகுதி:

குறைந்தபட்சம் 50 சதவீத மதிப்பெண்களுடன் அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்திலிருந்து வேளாண்மை / தோட்டக்கலை / பால் பண்ணை / கால்நடை வளர்ப்பு / வனவியல் / கால்நடை அறிவியல் / வேளாண் பொறியியல் / மீன் வளர்ப்பு ஆகிய துறைகளில் பட்டம் பெற்றிருக்க வேண்டும்.

அனுபவம்:

பட்டம் பெற்ற துறையில் விண்ணப்பதாரர்கள் ஒரு வருடம் பணிபுரிந்திருக்க வேண்டும்.

வயது வரம்பு :

மேற்கூறிய அனைத்து பணிக்களுக்கும் வயது வரம்பு 21 ஆண்டுகள் முதல் 32 ஆண்டுகள் வரை இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

மேற்கூறிய அனைத்து பணிக்களுக்கும் மாத ஊதியம் ரூ. 33000 - ரூ. 39000 ஆகும்.

3. Officer Scale - III

தேர்வு செய்யப்படும் முறை:

இப்பணிக்கான காலிப்பணியிடங்கள் ஒற்றை நிலை தேர்வு (Single Level Examination) மற்றும் தனிப்பட்ட நேர்காணல் முடிவுகள் கொண்டு நிரப்பப்படுகின்றன.

கல்வித்தகுதி:

அங்கீகரிக்கப்பட்ட பல்கலைக்கழகம் அல்லது அதற்கு இணையான படிப்பில் குறைந்தபட்சம் 50 சதவீத மதிப்பெண்களுடன் பட்டம் பெற்றிருக்க வேண்டும்.

வங்கி, நிதி, சந்தைபடுத்துதல், வேளாண்மை, தோட்டக்கலை, வனவியல், கால்நடை பராமரிப்பு, கால்நடை அறிவியல், வேளாண் பொறியியல், மீன்வளர்ப்பு, வேளாண் விற்பனை, தகவல் தொழில்நுட்பம், மேலாண்மை, சட்டம், பொருளாதாரம் மற்றும் கணக்கர் ஆகிய துறைகளில் பட்டம் அல்லது டிப்ளமோ முடித்தவர்களுக்கு முன்னுரிமை அளிக்கப்படும்.

அனுபவம் :

ஏதேனும் ஒரு வங்கி அல்லது நிதியியல் நிறுவனங்களில் குறைந்தபட்சம் 5 வருடங்கள் உயர் பணியாளராக பணிபுரிந்திருக்க வேண்டும்.

வயது வரம்பு :

21 முதல் 40 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 38000 - ரூ. 44000 (மாதம்)

4. அலுவலக உதவியாளர் (Office Assistants)

தேர்வு செய்யப்படும் முறை:

இப்பணிக்கு இரண்டு நிலைகள் (Preliminary and Main Exam) கொண்ட எழுத்துத் தேர்வும் அதனை தொடர்ந்து தனிப்பட்ட நேர்காணல் முடிவுகள் மூலம் ஆட்கள் நிரப்பப்படுகின்றன.

கல்வித்தகுதி:

அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்திலிருந்து அல்லது அதற்கு இணையான படிப்பில் இளங்கலை பட்டம் பெற்றிருக்க வேண்டும்.

உள்ளூர் மொழியில் (Local Languages) திறமை பெற்றவராக இருக்க வேண்டும்.

கணினி பற்றிய அடிப்படை அறிவு பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

18 முதல் 28 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 15000 - ரூ. 19000 (மாதம்)

எக்ஸ்போர்ட்-இம்போர்ட் பேங்க் ஆஃப் இந்தியா (EXIM Bank)

தேர்வு வாரியம்: எக்ஸ்போர்ட்-இம்போர்ட் பேங்க் ஆஃப் இந்தியா (EXIM Bank)

தேர்வு: EXIM Bank

எக்ஸ்போர்ட்-இம்போர்ட் பேங்க் ஆஃப் இந்தியா (Export-Import Bank of India):

எக்ஸ்போர்ட்-இம்போர்ட் பேங்க் ஆஃப் இந்தியா என்பது சர்வதேச வர்த்தகத்தை ஊக்குவிக்கும் வங்கியாக திகழ்கிறது. இதன் கிளைகள் இந்தியாவிலும் வெளிநாடுகளிலும் சேர்த்து மொத்தம் 19 கிளைகள் மட்டுமே இருக்கின்றன.

பணியின் பெயர்:

நிர்வாக அலுவலர் (Administrative Officers)

தகவல் தொழில்நுட்ப அலுவலர் (IT Officer)

சட்ட அலுவலர் (Legal Officer)

தேர்வு செய்யப்படும் முறை:

எழுத்துத் தேர்வு மற்றும் நேர்காணல் முடிவுகளை கொண்டு நிரப்பப்படுகின்றன.

கல்வித்தகுதி:

நிர்வாக அலுவலர் (Administrative Officers)

தகுதி:

குறைந்தபட்சம் 50% மதிப்பெண்களுடன் அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்திலிருந்து ஏதேனும் ஒரு துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

கணினியில் பயன்படுத்தப்படும் புதிய தொழில்நுட்பங்களை பற்றி பரவலாக தெரிந்திருக்க வேண்டும்.

அனுபவம் :

குறைந்தபட்சம் மூன்று ஆண்டுகள் செயலகங்களில் பணிபுரிந்த அனுபவம் இருக்க வேண்டும்.

சரளமாக ஆங்கிலம் பேசும் திறனும் சிறந்த தகவல் தொடர்பு திறன்களை பெற்றிருக்க வேண்டும்.

வெளிநாட்டு மொழிகள் பேசத் தெரிந்தவர்களுக்கும் சுருக்கெழுத்து மற்றும் தட்டச்சு திறன் கொண்டிருப்பவர்களுக்கும் முன்னுரிமை அளிக்கப்படும்.

வயது வரம்பு :

40 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 23700 - ரூ. 42020 (மாத ஊதியம்)

தகவல் தொழிநுட்ப அலுவலர் (IT Officer)

தகுதி:

குறைந்தபட்சம் 60% மதிப்பெண்களுடன் அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்திலிருந்து கம்ப்யூட்டர் சயின்ஸ் துறையில் இளங்கலை / முதுகலை பொறியியல் பட்டம் அல்லது மாஸ்டர் ஆஃப் கம்ப்யூட்டர் அப்ளிகேஷன்ஸ் (MCA) பட்டம் பெற்றிருக்க வேண்டும்.

பகுதி நேரம் வாயிலாக பட்டம் பெற்றவர்கள் இப்பணிக்கு விண்ணப்பிக்க இயலாது.

அனுபவம் :

பட்டம் பெற்ற துறையில் விண்ணப்பதாரர்கள் 3 வருடம் அனுபவம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

பொது பிரிவினருக்கு 35 ஆண்டுகளும், ஓபிசி பிரிவினருக்கு 38 ஆண்டுகளும், எஸ்சி பிரிவினருக்கு 40 ஆண்டுகளும் இருக்க வேண்டும்.

ஊதியளவு :

ரூ. 14,00,000 (ஆண்டு ஊதியம்)

சட்ட அலுவலர் (Legal Officer)

தகுதி:

குறைந்தபட்சம் 60% மதிப்பெண்களுடன் சட்டத் துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

அனுபவம் :

பட்டம் பெற்ற துறையில் விண்ணப்பதாரர்கள் 3 வருடம் அனுபவம் பெற்றிருக்க வேண்டும்.

விண்ணப்பதாரர்கள் வங்கி சட்டம் மற்றும் நடைமுறை, விதிமுறைகள் மற்றும் நடைமுறைகள் மற்றும் SARFAESI சட்டம், DRT, IBC மற்றும் மீட்பு நடவடிக்கைகள் பற்றி அறிந்திருக்க வேண்டும்.

வயது வரம்பு :

பொது பிரிவினருக்கு 35 ஆண்டுகளும், ஓபிசி பிரிவினருக்கு 38 ஆண்டுகளும், எஸ்சி பிரிவினருக்கு 40 ஆண்டுகளும் இருக்க வேண்டும்.

ஊதியளவு :

ரூ. 14,00,000 (ஆண்டு ஊதியம்)

NABARD

தேர்வு வாரியம்: NABARD

தேர்வு: NABARD (Grade A & Grade B)

பணியின் பெயர்:

1. ஆபிஸர் கிரேடு ஏ - உதவி மேலாளர் (Officer Grade A - Assistant Manager)

தேர்வு செய்யப்படும் முறை:

முதல்நிலைத் தேர்வு (Preliminary Exam)

முதன்மைத் தேர்வு (Main Exam)

நேர்முகத்தேர்வு (Interview)

கல்வித்தகுதி:

குறைந்தபட்சம் 50% மதிப்பெண்களுடன் (SC / ST / PWD விண்ணப்பதாரர்கள் 45% மதிப்பெண்களுடன்) அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்திலிருந்து இளங்கலை பட்டம் அல்லது முதுகலை பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

21 முதல் 30 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 28150 - ரூ. 55600 (மாதம்)

2. ஆபிஸர் கிரேடு பி

மேலாளர் (Manager - General)

தகுதி:

குறைந்தபட்சம் 60% மதிப்பெண்களுடன் (SC / ST / PWD விண்ணப்பதாரர்கள் 55% மதிப்பெண்களுடன்) அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்திலிருந்து இளங்கலை பட்டம் பெற்றிருக்க வேண்டும்.

அல்லது

குறைந்தபட்சம் 55% மதிப்பெண்களுடன் (SC / ST / PWD விண்ணப்பதாரர்கள் 50% மதிப்பெண்களுடன்) அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்திலிருந்து முதுகலை பட்டம் பெற்றிருக்க வேண்டும்.

மேலாளர் - வேளாண்மை (Manager - Agriculture)

தகுதி:

குறைந்தபட்சம் 60% மதிப்பெண்களுடன் (SC / ST / PWD விண்ணப்பதாரர்கள் 55% மதிப்பெண்களுடன்) அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்திலிருந்து வேளாண்மை துறையில் இளங்கலை பட்டம் பெற்றிருக்க வேண்டும்.

அல்லது

குறைந்தபட்சம் 55% மதிப்பெண்களுடன் (SC / ST / PWD விண்ணப்பதாரர்கள் 50% மதிப்பெண்களுடன்) அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்திலிருந்து வேளாண்மை துறையில் முதுகலை பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

21 முதல் 35 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 35150 - ரூ. 62400 (மாதம்)

இரயில்வே பணியாளர் தேர்வு வாரியம் (RRB)

RRB NTPC

தேர்வு வாரியம் : இரயில்வே பணியாளர் தேர்வு வாரியம் (RRB)

தேர்வு : RRB NTPC

பணியின் பெயர் :

1. கமர்சியல் அப்ரண்டிஸ் (Commercial Apprentice)
2. டிராபிக் அப்ரண்டிஸ் (Traffic Apprentice)
3. விசாரனை மற்றும் முன்பதிவு கிளார்க் (Enquiry cum Reservation Clerk (ECRC))
4. பொருட்கள் பாதுகாப்பாளர் (Enquiry cum Reservation Clerk (ECRC))
5. மூத்த கிளார்க் மற்றும் தட்டச்சாளர் (Goods Guard)
6. ஸ்டேஷன் மாஸ்டர் - உதவியாளர் (Assistant Station Master (ASM))
7. ஜூனியர் அக்கவுண்ட்ஸ் அசிஸ்டண்ட் கம் டைப்பிஸ்ட் (Junior Accounts Assistant cum Typist)
8. போக்குவரத்து உதவியாளர் (Traffic Assistant)

9. சீனியர் டைம் கீப்பர் (Senior Time Keeper)

தேர்வு செய்யப்படும் முறை :

நிலை 1 :

பொதுவான கணினி அடிப்படை தேர்வு

நிலை 2 :

ஆவண சரிபார்ப்பு
தட்டச்சு சோதனை மற்றும் ஆவண சரிபார்ப்பு
திறனறியும் தேர்வு மற்றும் ஆவண சரிபார்ப்பு

கல்வித்தகுதி :

அங்கீகாரம் பெற்ற பல்கலைக்கழகம் / நிறுவனத்தில் ஏதேனும் ஒரு துறையில் பட்டம் பெற்றிருக்க வேண்டும். மேலும் பணி எண் 7, 8 மற்றும் 9 ஆகிய பணிகளுக்கு கணினியில் தட்டச்சு செய்வதற்கு ஆங்கிலம் அல்லது ஹிந்தி மொழியில் தேர்ச்சி பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

18 முதல் 32 ஆண்டுக்குள் இருப்பவர்கள் இப்பணிகளுக்கு தகுதியுடையவர்கள் ஆவர். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

1. ரூ. 9300 - 34800 தரணதீயம் ரூ. 4200 (மாதம்)
2. ரூ. 5200 - 20200 தரணதீயம் ரூ. 2800 (மாதம்)
3. ரூ. 5200 - 20200 தரணதீயம் ரூ. 2800 (மாதம்)

4. ரூ. 5200 - 20200 தரஊதியம் ரூ. 2800 (மாதம்)
5. ரூ. 5200 - 20200 தரஊதியம் ரூ. 2800 (மாதம்)
6. ரூ. 5200 - 20200 தரஊதியம் ரூ. 2800 (மாதம்)
7. ரூ. 5200 - 20200 தரஊதியம் ரூ. 2800 (மாதம்)
8. ரூ. 9300 - 34800 தரஊதியம் ரூ. 4200 (மாதம்)
9. ரூ. 5200 - 20200 தரஊதியம் ரூ. 2800 (மாதம்)

RRB Group A

தேர்வு வாரியம் : இரயில்வே பணியாளர் தேர்வு வாரியம் (RRB)

தேர்வு : RRB Group A

பணியின் பெயர் :

1. சிவில் சர்வீசஸ் எக்ஸாமினேஷன் (Civil Services Examination)

இந்திய இரயில்வே போக்குவரத்து சேவை (IRTS)

இந்திய இரயில்வே ஊழியர் சேவை (IRPS)

இந்திய இரயில்வே கணக்கு சேவை (IRAS)

இரயில்வே பாதுகாப்பு படை (RPF)

2. இன்ஜினியரிங் சர்வீசஸ் எக்ஸாமினேஷன் (Engineering Services Examination)

இந்திய இரயில்வே இன்ஜினியரிங் (IRSE)

இந்திய இரயில்வே சர்வீசஸ் மெக்கானிக்கல் இன்ஜினியரிங் (IRSME)

இந்திய இரயில்வே எலக்ட்ரிக்ஸ் இன்ஜினியரிங் (IRSEE)

இந்திய இரயில்வே சர்வீசஸ் சிக்னல் இன்ஜினியரிங் (IRSEE)

இந்திய இரயில்வே ஸ்டோர்ஸ் சர்வீசஸ் (IRSEE)

3. மெடிக்கல் சர்வீசஸ் எக்ஸாமினேஷன் (Medical Services Examination)

இந்திய இரயில்வே மருத்துவ சேவை (IRMS)

தேர்வு செய்யப்படும் முறை :

குழு ஏ (Group A) பிரிவில் உள்ள காலிப்பணியிடங்களை இரயில்வே பணியாளர் தேர்வு வாரியம் மத்திய அரசு பணியாளர் தேர்வாணையம் (UPSC) மூலம் நேரடியாக நிரப்பி வருகிறது. அது மட்டுமின்றி, குழு ஏ பிரிவில் உள்ள காலிப்பணியிடங்களுக்கு குழு பி-யில் உள்ள பணியாளர்கள் பதவி உயர்வு பெற்று பணியமர்த்தப்படுவார்கள்.

மேலும், தேவையின் அடிப்படையில் காலியாக உள்ள சில இடங்களை இரயில்வே பணியாளர் தேர்வு வாரியம் மத்திய அரசு பணியாளர் தேர்வாணையத்திடம் ஆலோசித்து நிரப்பி வருகிறது.

கல்வித்தகுதி :

1. சிவில் சர்வீசஸ் எக்ஸாமினேஷன் (Civil Services Examination)

அங்கீகாரம் பெற்ற பல்கலைக்கழகத்தில் ஏதேனும் ஒரு துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

2. இன்ஜினியரிங் சர்வீசஸ் எக்ஸாமினேஷன் (Engineering Services Examination)

அங்கீகாரம் பெற்ற பல்கலைக்கழகம் / நிறுவனத்தில் ஏதேனும் ஒரு துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

3. மெடிக்கல் சர்வீசஸ் எக்ஸாமினேஷன் (Medical Services Examination)

அங்கீகரிக்கப்பட்ட மருத்துவ பல்கலைக்கழகத்திலிருந்து எம்.பீ.பீ.எஸ் பட்டம் பெற்றிருக்க வேண்டும்.

ஊதியளவு :

ரூ. 12200 - 20100 (மாதம்)

RRB Group B

தேர்வு வாரியம் : இரயில்வே பணியாளர் தேர்வு வாரியம் (RRB)

தேர்வு : RRB Group B

பணியின் பெயர் :

இளநிலை பொறியாளர்கள் (Junior Engineers)

பிரிவு அதிகாரிகள் (Section Officers)

இருப்புக் கிடங்கு பொருள் கண்காணிப்பாளர் (Depot Material Superintendent)

அனுபவம் :

குறைந்தபட்சம் மூன்று ஆண்டுகள் அனுபவத்துடன் தர ஊதியம் (Grade Pay) ரூ. 4200 ஆக இருக்க வேண்டும்.

இந்த செயல்முறையில், அனுபவத்திற்கு அதிக முன்னுரிமை அளிக்கப்படும். அதை தொடர்ந்து எழுத்துத் தேர்வு மற்றும் வாய்மொழித் தேர்வில் தேர்ச்சி பெறுபவர்களும் பணியமர்த்தப்படுவார்கள்.

தேர்வு செய்யப்படும் முறை :

குரூப் பி-ல் உள்ள 70% காலிப்பணியிடங்களை அனுபவ அடிப்படையிலும் (Seniority Basis) மீதமுள்ள 30% காலிப்பணியிடங்களை லிமிடெட் டிபார்ட்மெண்டல் காம்பெடிட்டிவ் எக்ஸாமினேஷன் (Limited Departmental Competitive Examination) மூலமும் நிரப்பி வருகிறது.

ஊதியளவு :

ரூ. 46800 - 117300 (மாதம்)

RRB Group C

தேர்வு வாரியம் : இரயில்வே பணியாளர் தேர்வு வாரியம் (RRB)

தேர்வு : RRB Group C

பணியின் பெயர் :

1. தொழிநுட்பம் (Technical)

கிளார்க்ஸ்

அசிஸ்டண்ட் ஸ்டேஷன் மாஸ்டர்ஸ்

டிக்கெட் கலெக்டர்கள்

இரயில்கள் கிளார்க்ஸ்

கமர்ஷியல் அப்ரண்டிஸ்

ட்ராஃபிக் அப்ரண்டிஸ் போன்ற பல்வேறு காலிப்பணியிடங்களை இந்த நிலையில் நிரப்பப்படுகின்றன.

2. தொழில்நுட்பம் சாரா (Non-Technical)

சிவில்

மெக்கானிக்கல், எலக்ட்ரிக்கல் இன்ஜினியரிங்

சிக்னல் மற்றும் டெலி கம்யூனிகேஷன் போன்ற பல்வேறு துறைகளின் பணிகளை உள்ளடக்கிய பிரிவாகும்.

தேர்வு செய்யப்படும் முறை :

1. தொழிநுட்பம் (Technical)

எழுத்துத் தேர்வு

நேர்முகத் தேர்வு மூலம் தேர்வு செய்யப்படுவார்கள்.

2. தொழில்நுட்பம் சாரா (Non-Technical)

எழுத்துத் தேர்வில் தேர்ச்சி பெற்றவர்கள் நேரடியாக பணியில் அமர்த்தப்படுவார்கள்.

கல்வித்தகுதி :**1. தொழிநுட்பம் (Technical)**

பத்தாம் வகுப்பு

12ம் வகுப்பு

ஏதேனும் ஒரு துறையில் பட்டப்படிப்பு முடித்திருக்க வேண்டும்.

2. தொழில்நுட்பம் சாரா (Non-Technical)

அங்கீகாரம் பெற்ற ஏதேனும் ஒரு பல்கலைக்கழகத்தில் பொறியியல் படிப்பை முடித்திருக்க வேண்டும்.

வயது வரம்பு :

18 முதல் 28 ஆண்டுக்குள் இருப்பவர்கள் இப்பணிகளுக்கு தகுதியுடையவர்கள் ஆவர்.
(குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 29900 - 104400 (மாதம்)

RRB Group D
தேர்வு வாரியம் : இரயில்வே பணியாளர் தேர்வு வாரியம் (RRB)**தேர்வு :** RRB Group D**பணியின் பெயர் :**

டிரக்மேன்

கேபின்மேன்

லிவர்மேன்

பாய்ன்ஸ்மேன்

ஹெல்பர் - II

கிரேட் - டி (ஸ்டோர்)

கீமேன்

ஷன்டர்

வெல்டர்

ஃபிட்டர்

போர்ட்டர்

ஹெல்பர் - II (மெக்கானிக்கல்)

ஹெல்பர் - II (ஸயின்ஸ் அன்ட் டெக்னாலஜி)

கிரேட் - டி (இன்ஜினியரிங்)

கேங்மேன்

ஸ்விட்ச்மேன் போன்ற பல்வேறு பணிகள் இந்த குரூப் - டி பிரிவில் அடங்கும்.

தேர்வு செய்யப்படும் முறை :

எழுத்துத் தேர்வு

தனிப்பட்ட நேர்முகத் தேர்வு மூலம் தேர்வு செய்யப்படுவார்கள்.

கல்வித்தகுதி :

இதற்கான கல்வித்தகுதி பத்தாம் வகுப்பு அல்லது ஐடிஐ-யில் தேர்ச்சி பெற்றிருக்க வேண்டும்.

(அல்லது)

நேஷனல் கவுன்சில் ஆன் வொகேஷனல் டிரைனிங் (National Council on Vocational Training (NCTV)) - ஆல் அங்கீகரிக்கப்பட்ட ஏதேனும் ஒரு நிறுவனத்தில் இருந்து தேசிய பயிலுநர் சான்றிதழ் (National Apprenticeship Certificate (NAC)) பெற்றிருக்க வேண்டும்.

(அல்லது)

ஸ்டேட் கவுன்சில் பார் வொகேஷனல் டிரைனிங் (State Council for Vocational Training (SCTV)) அல்லது NCTV - ஆல் அங்கீகரிக்கப்பட்ட ஏதேனும் ஒரு நிறுவனத்தில் இருந்து தொழில்துறை பயிற்சி சான்றிதழ் (Industrial Training Certificate) பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

18 முதல் 31 ஆண்டுக்குள் இருப்பவர்கள் இப்பணிகளுக்கு தகுதியுடையவர்கள் ஆவர். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 18,000 (மாதம்)

பணியாளர் தேர்வாணையம் (SSC)

SSC CGL

தேர்வு வாரியம் : பணியாளர் தேர்வாணையம் (SSC)

தேர்வு : SSC CGL

பணியின் பெயர் :

உதவி தணிக்கை அதிகாரி (Assistant Audit Officer)

ஆய்வாளர் (தேர்வாளர்) (Inspector (Examiner))

வருமான வரி ஆய்வாளர் (Income Tax Inspector (CBDT))

வெளியுறவு அமைச்சகத்தின் உதவியாளர் (Assistant in Ministry of External Affairs (MEA))

ஆய்வாளர் (மத்திய மசோதா) (Inspector (Central Excise))

ஆய்வாளர் (தடுப்பு அதிகாரி) (Inspector (Prevent Officer))
 உதவி அமலாக்க அலுவலர் (Assistant Enforcement Officer)
 உதவியாளர் (மத்திய புலனாய்வு ஆணையம்) (Assistant (Central Vigilece Commission))
 உதவியாளர் (Assistant In AFHQ)
 இரயில்வே அமைச்சகத்தின் உதவியாளர் (Assisatant In Ministry Of Railway)
 உதவி பிரிவு அலுவலர் (Assistant Section Officer)
 புலனாய்வு பணியகத்தில் உதவியாளர் (Assistant In Intelligence Bureau)
 துணை ஆய்வாளர்கள் (Sub Inspectors (CBI))
 உதவியாளர் (பிற அமைச்சகங்கள்) (Assistant (Other Ministries))
 பிரதேச கணக்காளர் (Divisional Account)
 ஆய்வாளர் (Inspector (Narcotics))
 துணை ஆய்வாளர் (தேசிய புலனாய்வு அமைப்பு) (Sub Inspector In National Investigation Agency)
 புள்ளிவிவர ஆராய்ச்சியாளர் (Statistical Investigator)
 ஆய்வாளர் (Inspector (Department Of Post))
 துணை ஆய்வாளர் (Sub Inspector (Central Bureau Of Investigation))
 கணக்காய்வாளர் (Auditor (C&AG))
 கணக்காய்வாளர் (Auditor (CGDA))
 கணக்காய்வாளர் (Auditor (CGA))
 வரி உதவியாளர் (Tax Assistant (CBEC))
 வரி உதவியாளர் (Tax Assistant (CBDT))
 கணக்காளர் / இளநிலை கணக்காளர் (Offices under C&AG)
 கணக்காளர் / இளநிலை கணக்காளர் (CGA & others)
 மூத்த செயலக உதவியாளர் (Senior Secretariat Assistant)
 தொகுப்பாளர் (Compiler - Registrar General of India)
 உதவி கணக்கு அதிகாரி (Assistant Accounts Officer)
 தீவிர மோசடி விசாரணை அலுவலகத்தில் உதவியாளர் (Senior Fraud Investigation Office))
 மற்ற அமைச்சகத்தின் உதவியாளர் (Assistant in Other Ministries)

தேர்வு செய்யப்படும் முறை :

கணினி அடிப்படையிலான புறநிலை தேர்வு - I (Computer Based Objective Test - I)

கணினி அடிப்படையிலான புறநிலை தேர்வு - II (Computer Based Objective Test - II)

விளக்க தேர்வு (Descriptive Test)

திறன் தேர்வு / கணினி திறமை தேர்வு (Skill Test / Computer Proficiency Test)

கல்வித்தகுதி :

உதவி தணிக்கை அதிகாரி :

அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் ஏதேனும் துறையில் பட்டம் பெற்றிருக்க வேண்டும் அல்லது பட்டய கணக்காளர், செலவு மற்றும் மேலாண்மை கணக்குகள் ஆகிய துறைகளில் பட்டம் பெற்றிருக்க வேண்டும் அல்லது வணிக ஆய்வுகள், வியாபார நிர்வாகம், வணிகவியல் ஆகிய துறைகளில் முதுகலை பட்டம் பெற்றிருக்க வேண்டும்.

புள்ளிவிவர ஆராய்ச்சியாளர்கள் :

1) அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் ஏதேனும் துறையில் பட்டம் பெற்றிருக்க வேண்டும் அல்லது 12ம் வகுப்பில் கணித பாடத்தேர்வில் 60% மதிப்பெண் பெற்றிருக்க வேண்டும்.

2) புள்ளிவிவரங்கள் (Statistics) துறையில் இளங்கலை பட்டம் பெற்றிருக்க வேண்டும்.

தொகுப்பாளர் :

அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் புள்ளிவிவரங்கள், கணிதம், பொருளாதாரம் ஆகிய துறையில் இளங்கலை பட்டம் பெற்றிருக்க வேண்டும்.

இதர அனைத்து பணிகளுக்கும் அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் ஏதேனும் துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

பணி எண் 8, 9, 10, 13, 14, 16, 20, 26, 27, 28, 29, 31, 32 - 18 முதல் 27 ஆண்டுக்குள் இருக்க வேண்டும்.

பணி எண் 11 - 21 முதல் 27 ஆண்டுக்குள் இருக்க வேண்டும்.

பணி எண் 7, 17, 19 - 32 ஆண்டுக்குள் இருக்க வேண்டும்.

பணி எண் 18 - 32 ஆண்டுக்குள் இருக்க வேண்டும்.

பணி எண் 30 - 18 முதல் 30 ஆண்டுக்குள் இருக்க வேண்டும்.

ஊதியளவு :

பணி எண் 2, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17 - ரூ. 9,300 - ரூ. 34,800 + தர ஊதியம் ரூ. 4,200 (மாதம்)

பணி எண் 18 - ரூ. 5,200 - ரூ. 20,200 + தர ஊதியம் ரூ. 1,800 (மாதம்)

இதர பணிகளுக்கு ஊதியளவு அனுபவம் பொருத்து மாறுபடும்.

SSC CHSL

தேர்வு வாரியம் : பணியாளர் தேர்வாணையம் (SSC)

தேர்வு : SSC CHSL

பணியின் பெயர் :

போஸ்டல் அசிஸ்டன்ட்ஸ் / சார்ட்டிங் அசிஸ்டன்ட்ஸ் (Postal Assistants / Sorting Assistants)

தகவல் பதிவு இயக்குபவர் (Data Entry Operator)

கீழ் பிரிவு எழுத்தர் (Lower Divisional Clerk)

எண்ணிக்கை எழுத்தர் (Count Clerk)

தேர்வு செய்யப்படும் முறை :

கணினி அடிப்படையிலான புறநிலை தேர்வு (Computer Based Objective Test)

விளக்க தேர்வு (Descriptive Test)

திறன் தேர்வு (Skill Test)

கல்வித்தகுதி :

அங்கீகரிக்கப்பட்ட வாரியத்தில் 10ம் வகுப்பு மற்றும் 12ம் வகுப்பு பயின்றிருக்க வேண்டும். மேலும் தகவல் பதிவு இயக்குபவர் நிலைக்கு 12ம் வகுப்பில் அறிவியல் பாடப்பிரிவில் கணிதம் பயின்றிருக்க வேண்டும்.

வயது வரம்பு :

18 முதல் 27 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 5,200 - 20,200 + தரஊதியம் ரூ. 1,900 & ரூ. 2,400 (மாதம்)

SSC Constable GD

தேர்வு வாரியம் : பணியாளர் தேர்வாணையம் (SSC)

தேர்வு : SSC Constable GD

பணியின் பெயர் :

ஜெனரல் டியூட்டி கான்ஸ்டபிள் (General Duty Constable)

தேர்வு செய்யப்படும் முறை :

ஆன்லைன் தேர்வு (Written Exam)

உடல் தரநிலை சோதனை (Physical Standard Test)

உடல் திறன் சோதனை (Physical Efficiency Test)

மருத்துவ பரிசோதனை (Medical Test)

கல்வித்தகுதி :

10ம் வகுப்பு தேர்ச்சி பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

18 முதல் 23 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 5,200 - 20,200 + தரஊதியம் ரூ. 2,000 (மாதம்)

SSC Junior Engineers

தேர்வு வாரியம் : பணியாளர் தேர்வாணயம் (SSC)

தேர்வு : SSC Junior Engineers

பணியின் பெயர் :

இளநிலை பொறியாளர் (சிவில்) (Junior Engineer (Civil))

இளநிலை பொறியாளர் (மெக்கானிக்கல்) (Junior Engineer (Mechanical))

இளநிலை பொறியாளர் (எலக்ட்ரிக்கல்) (Junior Engineer (Electrical))

இளநிலை பொறியாளர் (எலக்ட்ரிக்கல் மற்றும் மெக்கானிக்கல்) (Junior Engineer (Electrical And Mechanical))

இளநிலை பொறியாளர் (அளவு கணக்கீடு & ஒப்பந்தம்) (Junior Engineer (Quantity Surveying & Contract))

தேர்வு செய்யப்படும் முறை :

கணினி அடிப்படையிலான புறநிலை தேர்வு (Computer Based Objective Test)
எழுத்துத்தேர்வு (Written Exam)

கல்வித்தகுதி :

அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் பொறியியல் மற்றும் தொழில்நுட்ப துறையில் சிவில், மெக்கானிக்கல், எலக்ட்ரிக் ஆகிய துறைகளில் இளங்கலை பட்டம் பெற்றிருக்க வேண்டும்.

(அல்லது)

அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் டிப்ளமோ பிரிவில் சிவில், மெக்கானிக்கல், எலக்ட்ரிக் துறைகளில் பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

18 முதல் 32 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 29,455 - ரூ. 33,907 + தரணதியம் ரூ. 4,200 (மாதம்)

SSC Junior Hindi

தேர்வு வாரியம் : பணியாளர் தேர்வாணையம் (SSC)

தேர்வு : SSC Junior Hindi Translator

பணியின் பெயர் :

இளநிலை மொழிபெயர்ப்பாளர் (Junior Translator)

மூத்த மொழிபெயர்ப்பாளர் (Senior Translator)
இந்தி பிரதாபாக் (Hindi Pradhyapak)

தேர்வு செய்யப்படும் முறை :

கணினி அடிப்படையிலான புறநிலை தேர்வு (Computer Based Objective Test)
விளக்க தேர்வு (Descriptive Test)

கல்வித்தகுதி :

அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் ஹிந்தி அல்லது ஆங்கிலம் துறைகளில் முதுகலை பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

18 முதல் 30 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

இளநிலை மொழிபெயர்ப்பாளர் (Junior Translator) - ரூ. 35,000 - 1,12,400 (மாதம்)

மூத்த மொழிப்பெயர்ப்பாளர் (Senior Translator) - ரூ. 44,900 - 1,42,400 (மாதம்)

இந்தி பிரதாபாக் (Hindi Pradhyapak) - ரூ. 47,600 - 1,51,100 (மாதம்)

SSC Multi Tasking Staff

தேர்வு வாரியம் : பணியாளர் தேர்வாணையம் (SSC)

தேர்வு : SSC Multi Tasking Staff

பணியின் பெயர் :

மல்டி டாஸ்கிங் ஸ்டாப் (Multi Tasking Staff)

தேர்வு செய்யப்படும் முறை :

கணினி அடிப்படையிலான புறநிலை தேர்வு (Computer Based Objective Test)
விளக்க தேர்வு (Descriptive Test)

கல்வித்தகுதி :

10ம் வகுப்பு தேர்ச்சி பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

18 முதல் 25 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 5,200 - 20,200 + தரஊதியம் ரூ. 1800 (மாதம்)

SSC Stenographer

தேர்வு வாரியம் : பணியாளர் தேர்வாணையம் (SSC)

தேர்வு : SSC Stenographer

பணியின் பெயர் :

சுருக்கெழுத்தாளர் (Stenographer)

தேர்வு செய்யப்படும் முறை :

கணினி அடிப்படையிலான புறநிலை தேர்வு (Computer Based Objective Test)
திறன் தேர்வு / கணினி திறமை தேர்வு (Skill Test / Computer Proficiency Test)
கல்வித்தகுதி :

12ம் வகுப்பு தேர்ச்சி பெற்றிருக்க வேண்டும்.

(அல்லது)

அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் ஏதேனும் ஒரு துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

18 முதல் 27 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

தரம் சி (Grade C) - ரூ. 9,300 - 34,800 + தர ஊதியம் ரூ. 4200 (மாதம்)

தரம் டி (Grade D) - ரூ. 5,200 - 20,200 + தர ஊதியம் ரூ. 2400 (மாதம்)

காப்பீடு (Insurance)

United India Insurance Exam

தேர்வு வாரியம்: United India Insurance Company Ltd

தேர்வு: United India Insurance Company Exam

பணியின் பெயர்:

நிர்வாக அதிகாரி (சிறப்பு நிபுணர்) (Administrative Officer - Specialist)
 நிர்வாக அதிகாரி (பொதுவியலாளர்) (Administrative Officer- Generalist)
 உதவியாளர் (Assistants)

தேர்வு செய்யப்படும் முறை:

நிர்வாக அதிகாரி:

1. எழுத்துத்தேர்வு
2. நேர்முகத்தேர்வு

உதவியாளர்:

1. முதல்நிலைத் தேர்வு
2. முதன்மைத் தேர்வு

கல்வித்தகுதி:

இப்பணிகளுக்கு, அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் ஏதேனும் ஒரு துறையில் பட்டப்படிப்பு முடித்திருக்க வேண்டும்.

வயது வரம்பு :

இப்பணிகளுக்கு, 21 வயது முதல் 30 வயதிற்குள் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

நிர்வாக அதிகாரி: ரூ. 32,795 - ரூ. 63,715 (மாதம்)

உதவியாளர்: ரூ. 14,435 - ரூ. 23,000 (மாதம்)

National Insurance Company

தேர்வு வாரியம்: National Insurance Company Ltd (NICL)

தேர்வு: NICL Exam

பணியின் பெயர்:

வேளாண்மை பயிற்சி (Agriculture Apprentice)

நிர்வாக அதிகாரி (Administrative Officer)

உதவியாளர் (வகுப்பு III) ((Assistant (Class III))

வேளாண்மை பயிற்சி (Agriculture Apprentice) கல்வித்தகுதி:

வேளாண்மை அறிவியல் / வேளாண்மை பொறியியல் / வனவியல் / தோட்டக்கலை ஆகிய பிரிவுகளில் பட்டம் பெற்றிருக்க வேண்டும் அல்லது யூஜிசி-யால் அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் பட்டம் பெற்றிருக்க வேண்டும். (குறிப்பு : பொது மற்றும் ஓபிசி விண்ணப்பதாரர்கள் டி.டி. அல்லது பி.ஜி. பட்டப்படிப்புகளில் குறைந்தபட்சம் 60% மதிப்பெண்களும் மற்றும் எஸ்சி / எஸ்டி விண்ணப்பதாரர்கள் குறைந்தபட்சம் 55% மதிப்பெண்களும் பெற்றிருக்க வேண்டும்.)

தேர்வு செய்யப்படும் முறை:

நேர்முகத்தேர்வு அடிப்படையில் தேர்ந்தெடுக்கப்படுவார்கள்.

வயது வரம்பு :

21 முதல் 30 வயதிற்குள் இருக்க வேண்டும்.

ஊதியளவு :

முதல் வருடம் - ரூ. 40,000 (மாதம்)

இரண்டாம் வருடம் - ரூ. 45,000 (மாதம்)

நிர்வாக அதிகாரி (Administrative Officer)

கல்வித்தகுதி:

ஏதேனும் ஒரு துறையில் பட்டம் பெற்றிருக்க வேண்டும் அல்லது கணினிஅறிவியல், பொறியியல் மற்றும் தொழில்நுட்பதுறை, பட்டய கணக்காளர் (ஐசிஏஐ), காஸ்ட் அக்கவுண்ட் (ICWA), டிப்ளமோ துறையில் ஆட்டோமொபைல் இன்ஜினியரிங் அல்லது மெக்கானிக்கல் இன்ஜினியரிங் மற்றும் சட்ட துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

தேர்வு செய்யப்படும் முறை:

1. முதல்நிலைத் தேர்வு (Preliminary Exam)
2. முதன்மைத் தேர்வு (Mains Exam)
3. விளக்க சோதனை (Descriptive test)
4. நேர்முகத் தேர்வு (Interview)

வயது வரம்பு :

21 முதல் 30 வயதிற்குள் இருக்க வேண்டும்.

ஊதியளவு :

ரூ. 32,795 - ரூ. 62,315 (மாதம்)

உதவியாளர் (வகுப்பு III) ((Assistant (Class III))

கல்வித்தகுதி:

12ம் வகுப்பில் குறைந்தபட்சம் 60% மதிப்பெண்கள் அல்லது ஏதேனும் துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

தேர்வு செய்யப்படும் முறை:

1. எழுத்துத் தேர்வு (Written Exam)
2. நேர்முகத் தேர்வு (Interview)
3. கணினி நிபுணத்துவ தேர்வு (Computer Proficiency Exam)

வயது வரம்பு :

18 முதல் 28 வயதிற்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 23,000 (மாதம்)

New India Assurance Company Limited (NIACL)

தேர்வு வாரியம்: New India Assurance Company Limited

தேர்வு: NIACL Exam

பணியின் பெயர்:

நிர்வாக அதிகாரி (Administrative Officer)

உதவியாளர் (Assistant)

தேர்வு செய்யப்படும் முறை:

நிர்வாக அதிகாரி:

1. முதல்நிலைத் தேர்வு
2. முதன்மைத் தேர்வு
3. நேர்முகத் தேர்வு

உதவியாளர்:

- 1) முதல்நிலைத் தேர்வு
- 2) முதன்மைத் தேர்வு
- 3) மொழி தேர்வு

கல்வித்தகுதி:

அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் ஏதேனும் ஒரு துறையில் பட்டம் பெற்றிருக்க வேண்டும்.(குறிப்பு : பொது மற்றும் ஒபிசி விண்ணப்பதாரர்கள் டி.டி. அல்லது பி.ஜி. பட்டப்படிப்புகளில் குறைந்தபட்சம் 60% மதிப்பெண்களும் மற்றும் எஸ்சி / எஸ்டி விண்ணப்பதாரர்கள் குறைந்தபட்சம் 55% மதிப்பெண்களும் பெற்றிருக்க வேண்டும்.)

வயது வரம்பு :

நிர்வாக அதிகாரி: 21 முதல் 30 வயதிற்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

உதவியாளர்: 18 முதல் 30 வயதிற்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

நிர்வாக அதிகாரி: ரூ. 32,795 - ரூ. 63,715 (மாதம்)

உதவியாளர்: ரூ. 14,435 - ரூ. 23,000 (மாதம்)

Oriental Insurance Company Ltd (OICL)

தேர்வு வாரியம்: Oriental Insurance Company Ltd (OICL)

தேர்வு: OICL Exam

பணியின் பெயர்:

கணக்காளர் (Accounts)

சட்டம் (Law)

காப்பீட்டு கணிப்பாளர்கள் (Actuaries)

பொதுவியலாளர் (Generalist)

மருத்துவ அதிகாரி (Medical Officer)

தானியங்கி மோட்டார் வாகன பொறியாளர்கள் (Auto Mobile Engineers)

கல்வித்தகுதி:

கணக்காளர் (Accounts)

கல்வித்தகுதி:

வணிகவியல் துறையில் முதுகலைப் பட்டம் பெற்றிருக்க வேண்டும்.

சட்டம் (Law)

கல்வித்தகுதி:

சட்டத்துறையில் பட்டப்படிப்பு முடித்திருக்க வேண்டும்.

காப்பீட்டு கணிப்பாளர்கள் (Actuaries)

கல்வித்தகுதி:

ஏதேனும் ஒரு துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

பொதுவியலாளர் (Generalist)

கல்வித்தகுதி:

ஏதேனும் ஒரு துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

மருத்துவ அதிகாரி (Medical Officer)

கல்வித்தகுதி:

மருத்துவத்துறையில் பட்டப்படிப்பு முடித்திருக்க வேண்டும்.

தானியங்கி மோட்டார் வாகன பொறியாளர்கள் (Auto Mobile Engineers)

கல்வித்தகுதி:

பொறியியல் துறையில் இளங்கலை மற்றும் முதுகலை பட்டம் பெற்றிருக்க வேண்டும்.

தேர்வு செய்யப்படும் முறை:

1. முதல்நிலைத் தேர்வு
2. முதன்மைத் தேர்வு
3. நேர்முகத்தேர்வு

வயது வரம்பு :

21 முதல் 30 வயதிற்கள் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 32,795 - ரூ. 63,715 (மாதம்)

Life Insurance Corporation (LIC)

தேர்வு வாரியம்: Life Insurance Corporation of India

தேர்வு: LIC AAO & LIC ADO Exam

பணியின் பெயர்:

உதவி நிர்வாக அதிகாரி (Assistant Administrative Officer)
அப்ரண்டிஸ் டெவலப்மெண்ட் ஆபிஸர் (Apprentice Development Officers)

தேர்வு செய்யப்படும் முறை:

உதவி நிர்வாக அதிகாரி (Assistant Administrative Officer)
ஆன்லைன் தேர்வு
நேர்முகத்தேர்வு
மருத்துவ பரிசோதனை

ஆவண சரிப்பார்ப்பு

அப்ரண்டிஸ் டெவலப்மெண்ட் ஆபிஸர் (Apprentice Development Officers)

ஆன்லைன் தேர்வு

நேர்முகத்தேர்வு

மருத்துவ பரிசோதனை

கல்வித்தகுதி:

இப்பணிகளுக்கு, அங்கீகரிக்கப்பட்ட பல்கலைக்கழகத்தில் ஏதேனும் ஒரு துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

21 முதல் 30 ஆண்டுக்குள் இருப்பவர்கள் இப்பணிகளுக்கு தகுதியுடையவர்கள் ஆவர். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

உதவி நிர்வாக அதிகாரி: ரூ. 30,000 - ரூ. 35,000 (மாதம்)

அப்ரண்டிஸ் டெவலப்மெண்ட் ஆபிஸர்: ரூ. 25,000 - ரூ. 30,000 (மாதம்)

ஆசிரியர் (Teaching)

தமிழ்நாடு ஆசிரியர் தகுதித் தேர்வு (TNTET)

தேர்வு வாரியம் : தமிழ்நாடு ஆசிரியர் தகுதித் தேர்வு (TNTET)

தேர்வு : TET Paper I

பணியின் பெயர் :

1. Primary Teacher (01ம் வகுப்பு முதல் 05ம் வகுப்பு வரை)

TET Paper I :

Child Development & Pedagogy

English

Tamil

Mathematics

Environmental Studies

தேர்வு செய்யப்படும் முறை :

எழுத்துத் தேர்வு மற்றும் நேர்முகத் தேர்வு அடிப்படையில் தேர்வு செய்யப்படுவார்கள்.

கல்வித்தகுதி :

12 ஆம் வகுப்பு மற்றும் ஆசிரியர் கல்வியில் பட்டச்சான்றிதழ் (Diploma in Teacher Education / Diploma in Elementary education) பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

21 ஆண்டுக்கு மேல் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 5,200 - ரூ. 20,200 (மாதம்)

தேர்வு : TET Paper II**பணியின் பெயர் :**

1. Upper Primary Teacher (06ம் வகுப்பு முதல் 08ம் வகுப்பு வரை)

TET Paper II :

Child Development & Pedagogy

English

Tamil

Mathematics & Science

Social Science

தேர்வு செய்யப்படும் முறை :

எழுத்துத் தேர்வு மற்றும் நேர்முகத் தேர்வு அடிப்படையில் தேர்வு செய்யப்படுவார்கள்.

கல்வித்தகுதி :

தமிழ் / ஆங்கிலம் / கணிதம் / இயற்பியல் / வேதியியல் / தாவரவியல் / விலங்கியல் அல்லது புவியியல் இவற்றில் ஏதேனும் ஒரு பாடத்தில் இளங்கலை பட்டப்படிப்பு (B.A / B.Sc / B.Litt.) முடித்திருக்க வேண்டும். அதை தொடர்ந்து B.Ed., பட்டமும் பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

21 ஆண்டுக்கு மேல் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 9,300 - ரூ. 34,800 + தர ஊதியம் ரூ. 4,200 (மாதம்)

Tamil Nadu Higher Secondary Educational Service

தேர்வு வாரியம் : Tamil Nadu Higher Secondary Educational Service

தேர்வு: ஆசிரியர் பணியாளர் தேர்வு (TRB)

பணியின் பெயர் :

முதுகலை உதவியாளர்கள் (PG Assistants)

விரிவுரையாளர்கள் (Lecturers in Govt. Polytechnic)

சிறப்பு ஆசிரியர்கள் / வேளாண்மை பயிற்றுனர்கள் (Special Teachers / Agriculture Instructors)

உதவி பேராசிரியர் (Asst. Prof. for Govt. Arts & Science Colleges)

உதவி தொடக்க கல்வி அலுவலர் (Assistant Elementary Educational Officer)

முதுகலை உதவியாளர்கள் (PG Assistants)

கல்வித்தகுதி :

M.A. / M.Sc. / M.Com இவற்றில் ஏதேனும் ஒரு துறையில் முதுகலை பட்டம் பெற்றிருக்க வேண்டும். மேலும் அதனுடன் சம்பந்தப்பட்ட துறைகளில் B.Ed பட்டம் முடித்திருக்க வேண்டும்.

ஊதியளவு :

ரூ. 9300 - ரூ. 34800 தரஊதியம் ரூ. 4800 (மாதம்)
விரிவுரையாளர்கள் (Lecturers in Govt. Polytechnic)

கல்வித்தகுதி :**விரிவுரையாளர் (பொறியியல் பாடங்கள்) :**

பொறியியல் / தொழில்நுட்பம் / கட்டிடக்கலை பிரிவில் 60 சதவிகிதம்
மதிப்பெண்களுடன் இளங்கலை பட்டம் பெற்றிருக்க வேண்டும்.

அல்லது

பொறியியல் / தொழில்நுட்பம் / கட்டிடக்கலை பிரிவில் முதுகலை பட்டம் பெற்ற
விண்ணப்பதாரர்கள் இளங்கலை அல்லது முதுகலை பட்டப்படிப்பில் முதல் வகுப்பில்
தேர்ச்சி பெற்றிருக்க வேண்டும்.

விரிவுரையாளர் (பொறியியல் அல்லாத பாடங்கள்) :

விண்ணப்பதாரர்கள் உரிய பாடத்தில் முதுகலை பட்டம் பெற்றிருக்க வேண்டும்.
அதுமட்டுமின்றி, முதல் வகுப்பில் தேர்ச்சி பெற்றிருக்க வேண்டும்.

ஊதியளவு :

ரூ. 15600 - ரூ. 39100 தர ஊதியம் ரூ. 5400 (மாதம்)
சிறப்பு ஆசிரியர்கள் / வேளாண்மை பயிற்றுனர்கள் (Special Teachers /
Agriculture Instructors)

கல்வித்தகுதி :**பணி 1 :**

எஸ்.எஸ்.எல்.சி./மேல்நிலை/ டீச்சர்ஸ் ஸ்கூல் லீவிங் செர்டிபிகேட் (இரண்டாம் நிலை
தரம் அல்லது மூத்த அடிப்படை)

பணி 2 :

எஸ்.எஸ்.எல்.சி. மற்றும் மாநிலத்தில் பகுதி 3-ன் கீழ் உள்ள ஒரு பல்கலைக்கழகத்தில் வரைதல் மற்றும் ஓவியம் துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

பணி 3 :

எஸ்.எஸ்.எல்.சி. மற்றும் மாநிலத்தில் பகுதி 3-ன் கீழ் உள்ள ஒரு பல்கலைக்கழகத்தில் இசை துறையில் பட்டம் பெற்றிருக்க வேண்டும்.

எஸ்.எஸ்.எல்.சி. மற்றும் தையல் / ஊசி வேலை மற்றும் ஆடை தயாரித்தல் (உயர் தரம்), மற்றும் எம்பிராய்டரி (உயர் தரம்) ஆகிய படிப்புகளில் சான்றிதழ் பெற்றிருக்க வேண்டும்.

ஊதியளவு :

ரூ. 5200 - ரூ. 20200 தரஊதியம் ரூ. 2800 (மாதம்)
உதவி பேராசிரியர் (Asst. Prof. for Govt. Arts & Science Colleges)

கல்வித்தகுதி:

முதுகலை பட்டத்தில் குறைந்தபட்சம் 55% மதிப்பெண்களும் அதனை சார்ந்த பாடத்தில் Ph.D. பட்டமும் பெற்றிருக்க வேண்டும்.

ஊதியளவு :

ரூ. 15,600 - ரூ. 39,100 தரஊதியம் ரூ. 6000 (மாதம்)
உதவி தொடக்க கல்வி அலுவலர் (Assistant Elementary Educational Officer)

கல்வித்தகுதி :

10+2 முறையின் கீழ் ஆசிரிய கல்வியில் அல்லது தொடக்க கல்வி துறையில் டிப்ளமோ முடித்திருக்க வேண்டும்.

ஊதியளவு :

ரூ. 5200 - ரூ. 20200 தரஊதியம் ரூ. 2800 (மாதம்)

தேர்வு செய்யப்படும்

முறை :

எழுத்துத் தேர்வு
சான்றிதழ் சரிபார்ப்பு

வயது வரம்பு :

வயது வரம்பு 57 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : வயது வரம்பில் விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

காவல் (Police)

தமிழ்நாடு சீருடை பணியாளர் தேர்வு குழுமம் (TamilNadu Uniformed Services Recruitment)

தேர்வு வாரியம் : காவல் (Police)

தேர்வு : தமிழ்நாடு சீருடை பணியாளர் தேர்வு குழுமம் (TamilNadu Uniformed Services Recruitment Board)

பணியின் பெயர் :

போலீஸ் கான்ஸ்டபிள் (Police Constable)

சிறை காப்பாளர் (Jail Wardener)

தீயணைப்பு வீரர் (Fireman)

தேர்வு செய்யப்படும் முறை :

எழுத்துத்தேர்வு (Written Examination)

உடல் அளவீட்டு தேர்வு (Physical Endurance Test)

பொறுமை தேர்வு (Endurance Test)

உடல் திறன் தேர்வு (Physical Efficiency Test)

ஆவண சரிபார்ப்பு (Document Verificetion)

கல்வித்தகுதி :

10ம் வகுப்பு தேர்ச்சி பெற்றிருக்க வேண்டும்.

வயது வரம்பு :

18 முதல் 24 ஆண்டுக்குள் இருக்க வேண்டும். (குறிப்பு : விண்ணப்பதாரர்களின் பிரிவு அடிப்படையில் தளர்வு அளிக்கப்படும்.)

ஊதியளவு :

ரூ. 18, 200 - ரூ. 57, 900 (மாதம்)