

TAMIL NADU PUBLIC SERVICE COMMISSION

DATED: 24.02.2014

NOTIFICATION NO:06 /2014 ADVERTISEMENT NO:382

Applications are invited <u>only through online mode</u> upto 20.03.2014 for Direct Recruitment to the vacancies in the following post:-

SI. No	Name of the Post and Post Code	Name of the Service and Code No.	No. of vacancie	es	Scale of pay
1	DRAUGHTSMAN, GRADE-III in the Town and Country Planning Department (Post code 2114) (2013-2014)	Tamil Nadu Town and Country Planning Subordinate Service (Code No.066)	GT (W) GT (Ortho) GT (Ex-Ser (PSTM) BC (W) MBC/DC	-1 -1 -1 -1	Rs.5,200- 20,200/- (PB2) +2800/- G.P

<u>Abbreviation:</u>- GT-General Turn, , BC-Backward Class, MBC/DC- Most Backward Class/Denotified Community EXSER-Ex-servicemen, PSTM-Persons Studied In Tamil Medium, W-Women

2. IMPORTANT DATES:-

Α	Date of Notification			24.02.2014	-	
В	Last date for submission of applications			20.03.2014	-	
С	Last date for payment of Fee through Bank or Post Office			22.03 .2014	-	
	Date and Time of Main Examination (Computer Based Test)					
_	Paper - I (Optional Subject)	03.05.2014 FN	014 FN 10.00 A.M. to 01.00		.00 P.M.	
D	Paper - II (General Studies)	03.05.2014 AN	0	2.30 P.M. to 04.	30 P.M.	

3. <u>QUALIFICATIONS</u>: - (A) <u>AGE</u> (as on 01.07.2014)

SI. No.	Category of Candidates	Minimum Age	Maximum Age
1	SCs, SC(A)s, STs, MBCs/DCs, BCs, BCMs and DWs of all Castes	18 Years	35Years
2	"Others" [i.e Candidates not belonging to SCs, SC(A)s, STs, MBCs/DCs, BCs and BCMs]	18 Years	30 Years

Note:

- (i) Para 4 of the Instructions to the candidates will not apply to this recruitment.
- (ii) "Others" [i.e Candidates not belonging to SCs, SC(A)s, STs, MBCs/DCs, BCs and BCMs] who have put in 5 years and more of service in the State / Central Government are not eligible even if they are within the age limit.

(iii) The Technical and Non-Technical Staff of TANSI who have faced retrenchment and have not been absorbed in the Government Corporations/ Undertakings may also apply, if they are otherwise qualified except age and the relevant age rule will be relaxed by the Government in their favour if they come up for selection.

(B) EDUCATIONAL QUALIFICATION: (as on 24.02.2014)

Candidates should possess the following or its equivalent Qualification

Qualification	Experience
(i) Post Diploma in Town and Country Planning	
awarded by the Government of Tamil Nadu	Nil
Or	
(ii) Diploma in Civil Engineering awarded by the	
State Board of Technical Education and Training	Experience in
Or	Civil
(iii) Diploma in Architectural Assistantship awarded	Engineering
by the State Board of Technical Education and	field for a
Training	period of not
Or	less than 3
(iv) Any other Qualification Equivalent to the	Years
qualifications mentioned in (ii) or(iii) above	

Note:

- (i) The Diploma qualification prescribed should have been obtained after passing SSLC or SSLC and HSC.
- (ii) The Post Diploma qualification prescribed should have been obtained after passing SSLC and Diploma or SSLC, HSC and Diploma.
- (iii) Candidates claiming equivalence of qualification should upload evidence for such claim when called for, failing which their application will be summarily rejected. (For further details refer para 9 of the 'Instructions to the Candidates').

4. **GENERAL INFORMATION**: -

- A. The rule of reservation of appointments applies to the post.
- B. In G.O.Ms.No.145, Personnel and Administrative Reforms (S) Department, dated 30.09.2010, the Government have issued orders to fill up 20% of all vacancies in Direct Recruitment on preferential basis to persons studied the **prescribed qualification** in Tamil Medium. The 20% reservation of vacancies on preferential allotment to **Persons Studied in Tamil Medium (PSTM)** will apply for this recruitment. (Candidates claiming this reservation should have studied the prescribed qualification for the post in Tamil Medium and should have the certificate for the same. Having written the examinations in Tamil language alone will not qualify for claiming this reservation). If the candidates with PSTM are not available for selection for appointment against reserved turn such turn shall be filled up by Non-PSTM candidates but belonging to the particular communal

category. Regarding the PSTM reservation certificate shall be produced / uploaded by the candidate as per the prescribed format available in the Commission's website at 'www.tnpsc.gov.in' which may be obtained from the Head of the Institution.

(For further details please refer para 27 (19) of the Instructions to the candidates)

- C. The number of vacancies advertised is only approximate and is liable for modification including reduction with reference to vacancy position at any time before finalisation of selection.
- D. If no qualified and suitable women candidates are available for selection against the vacancies reserved for them, those vacancies will be filled by male candidates belonging to the respective communal categories.

E. CERTIFICATE OF PHYSICAL FITNESS:-

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

Form of Certificate of Physical Fitness	Standard of Vision Prescribed	
Form prescribed for Other than Executive and Ministerial posts	Standard-III or Better	

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

- F. Reservation to Destitute Widows and Ex-Servicemen applies to this recruitment. However no reserved turn for Destitute Widows Candidate arises in this notified vacancies. However Destitute Widows and Ex-serviceman can apply for this post for GT and respective communal categories. Provided otherwise they are qualified.
- G. In G.O.Ms.No.25 Welfare of Differently Abled Persons (DAP2.1) Department dated 14.03.2013, the post of Draughtsman Grade III has been identified as suitable for OA/OL/HH/BL categories of Differently Abled Persons alone (OA- One Arm, OL-One Leg, BL-Both Legs, HH-Hard of Hearing). As per the above said G.O 3% reservation of vacancies will be filled with Differently Abled (orthopaedic and Deaf) persons only. However, they can apply and should upload the documents referred in para 14 (f) of the Commission's 'Instructions to the candidates' when called for.
- H. The Differently Abled persons should upload a copy of certificate of physical fitness specifying the nature of physical handicap and the degree of disability based on the norms laid down, from the Medical Board to the effect that his/her handicap will not render him/her incapable of efficiently discharging the duties attached to the post to which he/she has been selected before appointment when called for.

- I. Even after filling up of the posts reserved for SC Arunthathiyars on preferential basis, if more number of qualified Arunthathiyars are available, they shall be entitled to compete with the Scheduled Castes other than Arunthathiyars in the inter-se merit among them and if any posts reserved for Arunthathiyars remain unfilled for want of adequate number of qualified candidates, it shall be filled up by Scheduled Castes other than Arunthathiyars.
- J. Any claim relating to the selection (not related to candidature or / and claims made in the application) should be received when the documents are called for / uploading of documents is made. Any claim received thereafter will receive no attention.
- K. Information regarding arrest, convictions/debarment/disqualification by any recruiting agency, criminal or any disciplinary proceedings initiated or finalized, participation in agitation or any Political Organization, candidature in election for Parliament/State Legislature/Local Bodies etc., if any, should also be furnished to the Commission.
- L. Applications containing wrong claims relating to category of reservation/age / educational qualification/Experience will be liable for rejection.

5. SCHEME OF EXAMINATION (OBJECTIVE TYPE) AND ORAL TEST:-

	Duration of	Duration of I	Duration of	Maximum	Minimum Qua Marks for Se	lection
Subject	Examination	Marks	SCs, SC(A)s, STs, MBCs/DCs, BCs and BCMs.	Others		
Computer Based Test PAPER -I Single Paper in any one of the following Subjects:- i) Town & Country Planning (Post Diploma Standard) (CodeNo.157) (200 Questions) ii) Architectural Assistantship (Diploma Standard) (Code No.158) (200 Questions) iii) Civil Engineering (Diploma Standard) (Code No.029) (200 questions)	3 Hours	300	171	228		
PAPER - II						
General Studies (100 questions) (SSLC Standard)	2 Hours	200				
Interview and Record		70 _	/			
	Total	570				

Note:

- (i) Candidates should specify the subject in which they wish to be examined.

 They should choose only the subject in which they have obtained the prescribed qualification.
- (ii) The Question Paper for the subjects mentioned in Paper-I will be set in English only and for the subject General Studies will be set both in Tamil and English.
- (iii) The syllabi for the said subjects are published in the TNPSC Bulletin as follows:

Subject	Page No.	Bulletin No. and date	
Town& Country Planning (Post Diploma Standard)	758-759	No. 9, dated 01 04 2009	
Architectural Assistantship (Diploma Standard)	760-761	No.8, dated 01.04.2008	
Civil Engineering (Diploma Standard)	793	No.11, dated 16.05.2001	

The syllabi for the subjects mentioned in Paper I and Paper II are available in the Commission's Website 'www.tnpsc.gov.in'. [as Annexure- A to this notification]

Computer Based Test (CBT):-

The candidate has to appear for the examination where he has been allotted to the examination. Change of centre or venue is not permitted. He has to carry the Hall Ticket (Admission Card) and same has to be produced at the examination venue. Each Candidate will be assigned a Computer to take up the examination. Candidates will be provided with a user name and password to login the system. Necessary instructions will be displayed on screen. Kindly read all the instructions carefully.

- Candidates are not permitted to carry any electronic and/or communication device into the examination hall. They are advised not to bring the electronic gadgets with them.
- Computer Based Test (CBT) is similar to paper pen shading test.
- In CBT, questions with four options each will be displayed in the computer screen.
- Candidate has to click the best answer to the question.
- Candidates can proceed to the next question by clicking next button. Or previous question by clicking previous button.
- Candidates can review any question and the answers, and the answers can be changed at any time before the closure of examination. They can skip the questions also, if they desire so.
- Candidate can use only the mouse to select the correct answers and proceed with answering the questions.
- The Question and optional answers will be shuffled randomly and displayed to the candidate.

- Candidate can submit their answers at any time during the examination.
- Once the answers are submitted, the candidates have no option to proceed further.
- If the candidate fails to submit their answers, the system will automatically submit the answers to the server, at the closure of the examination.
- No computer knowledge is required to take up the CBT. Knowledge in Mouse operation is sufficed to take up the CBT.
- The question and answers can be zoomed to the required level for the candidates with visual impairment.

Candidates will be admitted to the examination till 30 minutes from the commencement of the examination. Candidates have to sign the attendance sheet and affix thumb impression for verification of his identity. All the activities of the candidates with the mouse will be recorded in the server and a log file will be created for future reference. The Examination Hall will be under camera surveillance.

To acquaint with the operation of Mouse and the CBT, the candidates can take up the mock test available in the Commissions website (www.tnpsc.gov.in) and they can practice the usage of mouse in the mock test. Mock test is similar to the CBT to be held on the day of examination. In the Mock test, all the steps are given similar to the CBT. Candidate can practice the mock test as many times as he/she likes.

6. CENTRE FOR EXAMINATION:-

Examination will be held at Chennai Centre Code No (0100) only.

Note: The Commission reserves the right to increase the number of Examination Centre and to re-allot the candidates.

7. PROCEDURE OF SELECTION:-

Selection will be made in two successive stages i.e., (i) Written Examination and (ii) Oral Test. (For further details refer paragraph 21 (b) of the 'Instructions to the candidates').

8. EXAMINATION FEE:-

- Examination fee Rs.150/- (Examination Fee Rs.100/- + Cost of Application Rs.50/-) (Rupees One hundred and fifty only)
- Candidates claiming exemption from examination fee should pay Rs.50/- towards Application Cost. (No exemption for cost of application)
- Candidates should also to pay the service charges applicable to the Bank or Post Office or Fee Processing Agency.
- Candidates can avail of the facility of one time Registration on payment of Rs.50/-towards Registration fee. The registration shall be valid for a period of Five Years from the date of one time registration.
- Offline mode of payment in the form of DD/Postal Order etc., will not be accepted and the applications forwarded with such modes of payment will be summarily rejected.

- Those who have registered in the **one time** registration system and paid the registration fee of Rs.50/- and received the registration ID **need not pay** the application fee i.e. Rs.50/- and it is enough to pay the examination fee alone.
- Candidates who have made *One Time Registration* must apply for the notified posts. *One Time Registration* is only to avail exemption for application fee for a period of 5 years from the date of Registration.

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

9. NO OBJECTION CERTIFICATE:-

For details refer para 15 (g) of the Commission's 'Instructions to the candidates'.

10. CONCESSIONS: -

Concessions in the matter of age and/or qualification and/or fees allowed to SCs, SC(A)s, STs, MBCs/DCs, BCs, BCMs, Destitute Widows, Ex-Servicemen, Differently Abled persons, other categories of persons etc., are given in para 12 to 14 of the Commission's 'Instructions to the candidates'.

11. HOW TO APPLY:-

- Candidates should apply only through online in the Commission's Website www.tnpsc.gov.in or in www.tnpscexams.net.
- Before applying, the candidates should have scanned image of their photograph and signature in CD/DVD/Pen drive as per their convenience.
- A valid e-mail ID or Mobile Number is mandatory for registration and email ID should be kept active till the declaration of results. You are cautioned to keep your e-mail ID and pass word confidentially. TNPSC will send Hall Tickets (Memorandum of Admission) for Main Examination, Interview Call Letters, Other Memos etc. to the registered / given e-mail ID only.
- Please note that all the particulars mentioned in the online application including Name of the Candidate, Post Applied, Communal Category, Date of birth, Address, e-mail ID, Centre of Examination etc. will be considered as final and no modifications will be allowed after the last date specified for applying online. Since certain fields are firm and fixed and cannot be edited, candidates are requested to fill in the online application form with the utmost care and caution as no correspondence regarding change of details will be entertained.
- The candidates who wish to receive SMS should register their mobile number in the application.

11(A) Applying Online:-

- a) Candidates are first required to log on to the TNPSC's website www.tnpsc.gov.in or www.tnpscexams.net.
- b) Click "Apply online" to open up the On-Line Application Form.
- c) Select the name of the post or service for which you wish to apply.
- d) If you already have Unique ID, please enter the Unique ID and password to view the already available information and update them, if necessary.

- e) If you do not have valid ID, please enter all the required particulars without skipping any field.
- f) Candidates are required to upload their latest photograph and signature as per the specifications given in the Guidelines for Scanning and Upload of Photograph and Signature. An online application uploaded without the photograph and signature will be rejected.

<u>Note</u>: Candidate who have One Time Registration ID (Unique ID) and pass word, have to apply separately for all notifications. **One Time Registration will not be considered** as an application for any post.

11(B) Mode of Fee Payment:-

Please select the mode of payment (Online Payment/Offline Payment).

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

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

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

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

11(E) Print Option:-

1) After submitting the application, candidates can print /save their application in PDF format.

- 2) On entering Registration ID and password, Candidates can download their application and print, if required.
- 3) Candidates need not send the printout of the online application or any other supporting documents to the Commission. The certificates will be verified only when the candidates come up for next stage of selection.

Note:

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

12. OTHER IMPORTANT INSTRUCTIONS:-

a. Candidates should ensure their eligibility for examination: The candidates applying for the examination should ensure that they fulfil all eligibility conditions for admission to examination. Their admission to all stages of the examination will be purely provisional subject to satisfying of the

- **eligibility conditions**. Mere issue of memo of admission to the candidate will not imply that his/her candidature has been fully cleared by the Commission.
- **b. How to apply:** Candidates are required to apply Online by using the website www.tnpsc.gov.in or www.tnpscexams.net Detailed instructions for filling up online application are given in Para 11 of this Notification
- **c.** The Hall Tickets for eligible candidates will be made available in the Commission's Website www.tnpsc.gov.in or www.tnpscexams.net for downloading by candidates. No Hall Tickets will be sent by post.
- **d. Grievance Redressal Cell for guidance of candidates:** In case of any guidance / information / clarification of their applications, candidature, etc. candidates can contact Tamil Nadu Public Service Commission in person or over Telephone No. 044 25300300 or Toll-Free No. 1800 425 1002 on all working days between 10.00 a.m. and 05.45 p.m.

e. Mobile Phones and other Articles Banned:-

- (i) Candidates are not allowed to bring Pager, Cellular Phone, Calculator, Memory Notes and books etc. or any other Electronic device or Recording Device either as separate piece or part of something used by the candidate such as Watch or Ring.
- (ii) If they are found to be in possession of any such thing or instrument they will not be allowed to write the examination further, besides invalidation of answer paper and / or debarment. If it is considered necessary they will be subjected for a physical search including frisking on the spot.
- (iii) Do not bring into the Examination Hall any article such as books, notes, loose sheets mathematical and drawing instruments, Log Tables, stencils of maps, slide rules, Text Books, rough sheets etc. except the permitted writing material i.e. pen. No colour pen or pencil must be used.
- (iv) Candidates are advised in their own interest not to bring any of the banned items including Mobile Phones / Pagers to the venue of the examination, as arrangements for safekeeping cannot be assured.
- f. Candidates are not required to submit along with their application any certificates in support of their claims regarding Age, Educational Qualifications, Experience, Community Certificates and certificates regarding their Physical Disability, etc., They should be submitted when called for by the Tamil Nadu Public Service Commission. The candidates applying for the examination should ensure that they fulfill all the eligibility conditions for admission to the Examination. Their admission at all the stages of examination for which they are admitted by the Commission viz. Main Examination in Computer Based Format and Oral Test will be purely provisional, subject to their satisfying the prescribed eligibility conditions. If on verification at any time before or after the Main Examination and Oral Test, it is found that they do not fulfil any of the eligibility conditions, their candidature for the examination will be cancelled by the Commission.
- **g.** If any of their claims is found to be incorrect, they may render themselves liable to disciplinary action by the Commission.
- **h. Unfair means strictly prohibited:** No candidate shall copy from the papers of any other candidate nor permit his papers to be copied nor give nor attempt to give nor obtain nor attempt to obtain irregular assistance of any description.

i. Conduct in Examination Hall: No candidate should misbehave in any manner or create a disorderly scene in the Examination Hall or harass the staff employed by the Commission for the conduct of the examination. Any such misconduct will be severely viewed & penalised.

The Online Application can be filled upto 20.03.2014 till 11.59 p.m., after which the link will be disabled

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

Secretary