

பத்திரிக்கை செய்தி

கன்னியாகுமரி மாவட்டத்தில், நாகர்கோவில் சுகாதாரப்பணிகள் துணை இயக்குநர் அலுவலகத்தில் காலியாக உள்ள ஒரு அலுவலக உதவியாளர் பணியிடம் நிரப்ப உள்ளது. இப்பணியிடத்திற்கு கல்வித்தகுதியாக 8-ஆம் வகுப்பு தேர்ச்சியும், மிதி வண்டி ஓட்டவும் தெரிந்திருக்க வேண்டும். இப்பணிக்கு காலமுறை உதியம் விகிதம் ரூ.15700 - 58100 (Level - 1) என நிர்ணயிக்கப்பட்டுள்ளது. இப்பணியிடம் இணைமுற்சி அடிப்படையில் ஆதிதிராவிடம் வகுப்பை சார்ந்த முன்னுரிமை பிரிவினருக்கு அரசாணை எண்:122, மனித வள மேலாண்மைத்துறை, நாள்: 02.11.2021 - இன் படி முன்னுரிமை சுழற்சி முறை பின்பற்றி தேர்ந்தெடுக்கப்படுவர்.

வயது வரம்பு குறைந்தபட்சம் 18 ஆகவும் அதிகபட்ச வயது வரம்பு 37 மிகாமல் இருக்க வேண்டும். மேலும் மாற்றுத்திறனாளிகள், ஆதரவற்ற விதவைகள், முன்னாள் இராணுவத்தினர் மற்றும் உயர்கல்வி தகுதி உடைய விண்ணப்பதாரர்களுக்கு அரசு விதிமுறைக்குட்பட்டு வயது வரம்பு தளர்வு வழங்கப்படும்.

இப்பணி நியமனத்திற்கு தேவையான தகுதிகள், இணைமுற்சி ஒதுக்கீடு மற்றும் விண்ணப்பப்படிவம் ஆகியவை இம்மாவட்டத்தின் www.Kanniyakumar.nic.in என்ற இணையதளத்தில் பதிவிறக்கம் செய்து, பூர்த்தி செய்யப்பட்ட விண்ணப்பங்களை 31.07.2023 மாலை 5 மணிக்குள் துணை இயக்குநர் சுகாதாரப்பணிகள், கிருஷ்ணன்கோவில், நாகர்கோவில் - 1 என்ற முகவரியில் நேரிலோ அல்லது தபால் மூலமாகவோ சமர்ப்பிக்க வேண்டும் என கன்னியாகுமரி மாவட்ட ஆட்சித்தலைவர் அவர்கள் திரு.பி.என்.பூநீதர், இ.ஆ.ப., அவர்கள் கேட்டுக்கொள்கிறார்

வெளியீடு - செய்தி மக்கள் தொடர்பு அலுவலகம், கன்னியாகுமரி மாவட்டம்.

கன்னியாகுமரி மாவட்டம்
பொது சுகாதாரம் மற்றும் நோய் தடுப்பு மருந்து துறை
அலுவலக உதவியாளர் பணிக்கான விண்ணப்பம்

விண்ணப்பம் சமர்ப்பிக்க வேண்டிய கடைசி நாள்: 31.07.2023, மாலை 5 மணி

1	விண்ணப்பதாரர் பெயர்	
2	தந்தை/கணவர்/பாதுகாவலர் பெயர்	
3	பாலினம் (ஆ/பெ/திருநங்கை)	
4	நிலையான முகவரி அஞ்சல் குறியீட்டுடன்	
5	அலைப்பேசி எண்/ மின்னஞ்சல் முகவரி	
6	பிறந்த தேதி (பூர்த்தியடைந்த வயதுடன்) (01.07.2023 - ன் படி) (சான்று நகல் இணைக்கப்படவேண்டும்)	பிறந்த தேதி: வயது:
7	கல்வித்தகுதி (சான்று நகல் இணைக்கப்படவேண்டும்)	
8	இனம் (சான்று நகல் இணைக்கப்படவேண்டும்)	
9	அரசுபணியில் சேர முன்னுரிமை பெற்றவரா	ஆம்/இல்லை
10	ஆம் எனில் அரசாணை எண்:122, ம.வ.துறை நாள்:02.11.2021-ன் படி முன்னுரிமை சுழற்சி எண் (முன்னுரிமை தவறாமல் குறிப்பிட வேண்டும் ஆதாரமாக சான்று நகல் இணைக்கப்படவேண்டும்)	

மேற்குறிப்பிட்டுள்ள விவரங்கள் யாவும் உண்மையென சான்று செய்கிறேன்

இடம்:

நாள்:

மனுதாரர் கையொப்பம்


சுருக்கம்

பொதுப்பணிகள் - கொரோனா தொற்றால் பெற்றோர் இருவரையும் இழந்த இளைஞர்கள், முதல் தலைமுறை பட்டதாரிகள் மற்றும் தமிழக அரசுப் பள்ளிகளில் தமிழ் மொழியில் பயின்ற நபர்கள் ஆகியோருக்கு வேலைவாய்ப்புகங்கள் வழியாக நிரப்பப்படுகின்ற அரசுப் பணியிடங்களில் முன்னுரிமை வழங்குதல் மற்றும் வேலைவாய்ப்புகங்கள் மூலம் மேற்கொள்ளப்படும் பணி நியமனங்களில் பின்பற்றப்பட்டு வரும் முன்னுரிமை முறையினை மறுசீரமைப்பு செய்தல் - ஆணைகள் வெளியிடப்படுகின்றன.

மனித வள மேலாண்மைத் (கே.2) துறை

அரசாணை (நிலை) எண்.122

நாள்: 02.11.2021

பிலவ வருடம், ஐப்பசி - 16

திருவள்ளூர் ஆண்டு - 2052

படிக்க:

1. அரசாணை (நிலை) எண்.188, பணியாளர் மற்றும் நிருவாகச் சீர்திருத்தத் (பணியாளர்-ப்பி) துறை, நாள் 28.12.1976.
2. அரசாணை (நிலை) எண்.398, பணியாளர் மற்றும் நிருவாகச் சீர்திருத்தத் (ஆர்) துறை, நாள் 13.09.1990.

ஆணை :

2021-2022-ஆம் ஆண்டிற்கான ஆளுநர் உரையில், 21.06.2021 அன்று பின்வரும் அறிவிப்பு வெளியிடப்பட்டது:-

“தமிழ்நாட்டு மக்களுக்கு, குறிப்பாக தமிழ்மொழியில் பயின்றவர்களுக்கும், அரசுப் பள்ளிகளில் பயின்றவர்களுக்கும், அரசுப் பதவிகளுக்கான வேலைவாய்ப்பில் முன்னுரிமை கொடுக்கப்படுவதை இந்த அரசு உறுதி செய்யும்”.

2) மேலும், 13.09.2021 அன்று மனித வள மேலாண்மைத் துறையின் 2021-2022-ஆம் ஆண்டிற்கான மானியக் கோரிக்கை தொடர்பான உரையின் போது, மாண்புமிகு அமைச்சர் (நிதி, மனித வள மேலாண்மை) அவர்களால் சட்டமன்ற பேரவையில் பின்வருமாறு அறிவிப்பு வெளியிடப்பட்டது:-

“வேலைவாய்ப்புகங்கள் வழியாக நிரப்பப்படுகின்ற அரசுப் பணியிடங்களில் பின்வரும் இனத்தவருக்கு முன்னுரிமை அளிக்கப்படும்:-

- i. கொரோனா தொற்றால் பெற்றோர் இருவரையும் இழந்த இளைஞர்கள்
- ii. முதல் தலைமுறை பட்டதாரிகள்
- iii. தமிழக அரசுப் பள்ளிகளில் தமிழ் மொழியில் பயின்ற நபர்கள்”

3) மேலே முதலாவதாக படிக்கப்பட்ட அரசாணையில், வேலைவாய்ப்புகங்கள் மூலம் மேற்கொள்ளப்படும் நேரடி பணி நியமனங்களில், போரில் உடல் தகுதியை இழந்த கிராணுவத்தினர், ஆதரவற்ற விதவைகள், கலப்பு திருமண தம்பதியினர் உள்ளிட்ட சில பிரிவினருக்கு முன்னுரிமை வழங்க ஆணைகள் வெளியிடப்பட்டுள்ளன. இவ்வாணையின்படி, ஒவ்வொரு முறையும், நான்கு தொகுதிகளாக பிரித்து வைக்கப்பட்டுள்ள முன்னுரிமை வரிசைப்படி (Order of priority) ஆரம்பத்திலிருந்து வேலைவாய்ப்புகங்கள் பரிந்துரை செய்வதால், அந்த அரசாணையில் உள்ள அனைத்து முன்னுரிமை இனத்தவருக்கும் இந்த நன்மை சேராத நிலை தற்போது உள்ளது. எனவே, 1970-ஆம் ஆண்டு முதல் நடைமுறையில் இருந்து வரும் முன்னுரிமை வழங்கும் முறையினை சீரமைத்து மறுவெளியீடு செய்யும் வகையில், வேலைவாய்ப்பு மற்றும் பயிற்சித் துறை ஆணையரிடமிருந்து பரிந்துரைகள் பெறப்பட்டன.

4) 2021-2022-ஆம் ஆண்டிற்கான ஆளுநர் உரையில் இடம் பெற்றுள்ள அறிவிப்பு மற்றும் மனித வள மேலாண்மைத் துறையின் 2021-2022-ஆம் ஆண்டிற்கான மானியக் கோரிக்கை தொடர்பான உரையின் போது மாண்புமிகு அமைச்சர் (நிதி, மனித வள மேலாண்மை) அவர்களால் வெளியிடப்பட்ட அறிவிப்பு, ஆகியவற்றினை செயல்படுத்தும் வகையிலும், வேலைவாய்ப்புகங்கள் மூலம் மேற்கொள்ளப்படும் பணி நியமனங்களில் பின்பற்றப்பட்டு வரும் முன்னுரிமை முறையினை மறுசீரமைப்பு செய்யும் வகையிலும், பின்வரும் ஆணைகளை வெளியிட அரசு முடிவு மேற்கொண்டு, அவ்வாறே ஆணையிடுகிறது:-

- (i) தற்போது நடைமுறையில் உள்ள முன்னுரிமை முறையினை செயல்படுத்துவதில் உள்ள நடைமுறை சிக்கல்களை களையும் பொருட்டு, மேலே முதலாவதாக படிக்கப்பட்ட அரசாணையில் தொகுதி I, II, III, IV என்று முன்னுரிமை பிரிவினர்களை நான்கு

தொகுதிகளாக பிரிக்கும் முறையினை விடுத்து, அம்முன்னுரிமைப் பட்டியலானது இவ்வாணையுடனான இணைப்பில் கண்டுள்ளவாறு ஒரே வரிசைக்கிரமமாக மாற்றி அமைக்கப்படுகிறது.

- (ii) அரசுப் பணியிடங்களுக்கு, மேற்கொள்ளப்படும் பணியாளர் தெரிவுகளில், வேலைவாய்ப்பு அலுவலகங்களிலிருந்து பதிவுதாரர்களின் பட்டியலை பெறுவதுடன், தினசரி நாளிதழ்களில் விளம்பரம் வெளியிட்டு விண்ணப்பங்களைப் பெற்றும் மேற்கொள்ளப்படும் நடைமுறையில், இட ஒதுக்கீடு விதிகளுக்குட்பட்டு (Vertical, Horizontal and Persons Studied in Tamil Medium), இம்முன்னுரிமை அளிக்கப்படும் முறை, பின்பற்றப்பட வேண்டும்.
- (iii) அத்தகைய பணியாளர் தெரிவுகளில், மேலே கீரண்டாவதாக படிக்கப்பட்ட அரசாணையின்படி, முன்னுரிமை பெற்றோர் (Priority categories) மற்றும் முன்னுரிமையற்றோருக்கு (Non-Priority categories) இடையே 1: 4 என்கிற விகிதாச்சாரம் தொடர்ந்து கடைப்பிடிக்கப்பட வேண்டும்.
- (iv) முன்னுரிமை சுழற்சிகளின்படி மேற்கொள்ளப்பட்ட நேரடி நியமனங்கள் குறித்த விவரங்கள் அடங்கிய பதிவேடு (Priority Register), தொடர்புடைய நியமன அலுவலர்களால் பராமரிக்கப்பட வேண்டும்.
- (v) ஒவ்வொரு முறையும் முன்னுரிமை வரிசைப்படி (order of priority) ஆரம்பத்திலிருந்து பரிந்துரை செய்வதால், பட்டியலில் உள்ள அனைத்து முன்னுரிமை இனத்தவருக்கும் இந்த நன்மை சேராத நிலை தற்போது உள்ளது. அதனை மாற்றி, இவ்வாணையுடனான இணைப்பில் கண்டுள்ள பட்டியலில் இடம்பெற்றுள்ள முன்னுரிமை பிரிவு ஒவ்வொன்றினையும், அவற்றின் வரிசை எண்களை அடிப்படையாக கொண்ட சுழற்சி முறையினை (Cyclic order) பின்பற்றி, முன்னுரிமைக்குரிய (Priority turn) பணியிடத்திற்கு பரிசீலிக்கப்பட வேண்டும். முன்னுரிமை சுழற்சி பதிவேட்டின் அடிப்படையில், ஒரு தெரிவில் எந்த முன்னுரிமை வரிசை எண்ணில் பணி நியமனம் முடிவடைகிறதோ, அதற்கு அடுத்த முன்னுரிமை வரிசை எண்ணிலிருந்து அடுத்த தெரிவில் முன்னுரிமை தொடங்கப்பட வேண்டும். (i.e., Selection shall be made from the next turn to the turn ended in the earlier selection).

5) மேற்காணும் ஆணைகளை பின்பற்றி முன்னுரிமை பெற்றோர் மற்றும் முன்னுரிமையற்றோருக்கான பணியிடங்களுக்கு நியமனங்கள் மேற்கொள்ளும்போது, இனசுழற்சி விதிகள் (Rule of reservation) தவறாமல் பின்பற்றப்பட வேண்டும். மேலும், வேலைவாய்ப்புகங்களிலிருந்து பட்டியலை பெறுவதுடன், தினசரி நாளிதழ்களிலும் விளம்பரம் வெளியிட்டு விண்ணப்பங்களைப் பெற்று மேற்கொள்ளப்படும் பணிநியமனங்களுக்கு மட்டுமே இவ்வாணை பொருந்தும்.

(ஆளுநரின் ஆணைப்படி)

மைதிலி க. இராஜேந்திரன்
அரசு செயலாளர்

பெறுநர்

அனைத்து அரசு கூடுதல் தலைமைச் செயலாளர்கள் /

முதன்மைச் செயலாளர்கள் / செயலாளர்கள்,

தலைமைச் செயலகம், சென்னை - 600 009.

அனைத்து தலைமைச் செயலகத் துறைகள், சென்னை - 600 009.

ஆணையர், வேலைவாய்ப்பு மற்றும் பயிற்சித்துறை, சென்னை-600 032.

தொழிலாளர் நலன் மற்றும் திறன்மேம்பாடு துறை,

தலைமைச் செயலகம், சென்னை-600 009.

அனைத்து துறை தலைவர்கள் (தலைமைச் செயலகத் துறை வழியாக).

அனைத்து மாவட்ட ஆட்சித் தலைவர்கள்.

பதிவாளர், சென்னை உயர் நீதிமன்றம், சென்னை / மதுரை கிளை.

காவல் துறை தலைமை இயக்குநர், சென்னை - 600 004.

செயலாளர், சட்டமன்றப் பேரவைச் செயலகம், சென்னை - 600 009.

நகல்:

முதலமைச்சரின் செயலாளர் - III,

முதலமைச்சர் அலுவலகம், சென்னை - 600 009.

நிதி மற்றும் மனித வள மேலாண்மைத் துறை

அமைச்சரின் நேர்முக உதவியாளர், சென்னை - 600 009.

தலைமைச் செயலாளரின் முதன்மை தனிச் செயலர், சென்னை - 600 009.

மனித வள மேலாண்மைத் துறை செயலாளரின்

முதன்மை தனிச் செயலர், சென்னை - 600 009.

மனித வள மேலாண்மைத் (நி.சீ.2) துறை, சென்னை - 600 009.

(தமிழ்நாடு அரசு இணையதளத்தில் பதிவேற்றும் பொருட்டு)

இருப்புக் கோப்பு / உதிரி நகல்

// ஆணைப்படி அனுப்பப்படுகிறது //

Dr. Anantharaman
பிரிவு அலுவலர்
29/11/21
3-11-21

இணைப்பு

(அரசாணை (நிலை) எண்.122, மனித வள மேலாண்மைத் (கே) துறை,

நாள்: 02.11.2021)

- (1) கொரோனா தொற்றினாலோ, இதர காரணங்களாலோ பெற்றோர் இருவரையும் இழந்த இளைஞர்கள் (மகன் / மகள்).

(அரசாணை (நிலை) எண்.8, பணியாளர் மற்றும் நிருவாகச் சீர்திருத்தத் (ஆர்) துறை, நாள் 10.01.2000-ல் தாயையும், தந்தையையும் இழந்த வாரிசுதாரர்களுக்கு வழங்கப்பட்ட முன்னுரிமை இவ்வினத்தில் சேர்க்கப்பட்டுள்ளது)
(Heirs (Sons / Daughters) who have lost both father and mother)

விளக்கம்:-

தனியார் மற்றும் அரசால் நடத்தப்படும் அனாதை இல்லங்களில் தங்கி பயின்று வளர்ந்து வரும், தாயையும், தந்தையையும் இழந்த வாரிசுதாரர்கள், அவ்வில்லங்களிலிருந்து பெறப்படும் சான்றிதழின் அடிப்படையிலும், அங்கீகரிக்கப்பட்ட ஆதரவற்றோர் இல்லங்களில் சேரமுடியாத கிராமப்புற தாய், தந்தையற்ற நபர்கள், வருவாய் வட்டாட்சியர் மூலம் பெறப்படும் சான்றிதழ் அடிப்படையிலும், முன்னுரிமை பெற தகுதியுடையவராவார்கள்.

- (2) முதல் தலைமுறை பட்டதாரிகள்.
- (3) தமிழக அரசுப் பள்ளிகளில் தமிழ் மொழியில் பயின்ற நபர்கள்.
- (4) போரில் உடல் தகுதியை இழந்த முன்னாள் இராணுவத்தினர்.
(Disabled Ex-Servicemen including Ex-Indian Peace Keeping Force Personnel-Disabled Ex-servicemen mean Ex-servicemen who while serving in the armed forces of the Union were disabled in operation against enemy or in disturbed areas)
(அரசாணை (நிலை) எண்.134, பணியாளர் மற்றும் நிருவாகச் சீர்திருத்தத் (ஆர்) துறை, நாள் 19.03.1990-ல் வழங்கப்பட்ட முன்னுரிமை).
- (5) போரில் மரணமடைந்த அல்லது உடல் தகுதியை இழந்த இராணுவ வீரர்களின் குடும்பத்தினரில் இரண்டு நபர்கள் வரை.
(Upto two members of the family (Widows / Sons / Daughters / next of kin) of the enrolled personnel of the Armed Forces including the Indian Peace Keeping Force who were killed or disabled in action and are totally unfit for re-employment leaving their families in indigent circumstances; and
Upto two members of the family (Widows / Sons / Daughters / next of kin) of Border Security Force Personnel killed in action, and
Upto two members of the family (Widows / Sons / Daughters / next of kin) of the personnel of Assam Rifles killed in action, and

Ex-personnel of Indo Tibetan Border Police/Disabled Personnel of Indo Tibetan Border Police boarded out or retired prematurely due to service conditions.

Upto two members of the family (Widows / Sons / Daughters / next of kin) of the Personnel of the Into Tibetan and Border police who were killed or disabled in action and are totally unfit for re-employment leaving their families in indigent circumstances)

(அரசாணை (நிலை) எண்.134, பணியாளர் மற்றும் நிருவாகச் சீர்திருத்தத் (ஆர்) துறை, நாள் 19.03.1990-ல் வழங்கப்பட்ட முன்னுரிமை).

(6) ஆதரவற்ற விதவைகள்.
(Destitute Widows)

(அரசாணை (நிலை) எண்.229, பணியாளர் மற்றும் நிருவாகச் சீர்திருத்தத் (ஆர்) துறை, நாள் 07.04.1988-ல் வழங்கப்பட்ட முன்னுரிமை).

(7) கலப்பு திருமண தம்பதியினர் (தம்பதியரில் ஒருவர் ஆதிராவிடர் அல்லது பழங்குடி இனத்தவராக இருக்க வேண்டும்)
(Inter-caste married couple (where one of the spouse belongs to Scheduled Caste / Scheduled Tribe)

(அரசாணை (நிலை) எண்.939, பணியாளர் மற்றும் நிருவாகச் சீர்திருத்தத் (ஆர்) துறை, நாள் 24.09.1986-ல் வழங்கப்பட்ட முன்னுரிமை).

(8) முன்னாள் இராணுவத்தினர் அல்லது அவர்களது மனைவி அல்லது மகன் அல்லது திருமணமாகாத மகள் மற்றும் தற்போது பணியில் உள்ள இராணுவத்தினரின் மனைவி அல்லது மகன் அல்லது திருமணமாகாத மகள்.

(Ex-Servicemen and Ex-Indian Peace Keeping Force Personnel and the wives, sons and unmarried daughters of serving Military Personnel, of Ex-Servicemen and of Ex-Indian Peace Keeping Force)

(அரசாணை (நிலை) எண்.134, பணியாளர் மற்றும் நிருவாகச் சீர்திருத்தத் (ஆர்) துறை, நாள் 19.03.1990-ல் வழங்கப்பட்ட முன்னுரிமை).

(9) சுதந்திரப் போராட்ட தியாகிகள் மற்றும் தமிழ்மொழி காவலர்களின் நேரடி வாரிசுதாரர்கள்.

(The legal heirs of Freedom Fighters and Tamil Savants)

(அரசாணை (நிலை) எண்.59, தொழிலாளர் மற்றும் வேலைவாய்ப்பு துறை, நாள் 04.05.1999-ல் வழங்கப்பட்ட முன்னுரிமை).

(10) பர்மா, இலங்கை, கென்யா, உகாண்டா மற்றும் தான்சானியா நாடுகளிலிருந்து தாயகம் திரும்பிய இந்தியர்கள்.

(Indian Nationals returning from Burma / Sri Lanka and East African countries of Kenya, Uganda and Tanzania due to repatriation)

(அரசாணை (நிலை) எண்.188, பணியாளர் மற்றும் நிருவாகச் சீர்திருத்தத் (பணியாளர் - ப்பி) துறை, நாள் 28.12.1976-ல் வழங்கப்பட்ட முன்னுரிமை).

- (11) அரசின் திட்டங்களுக்காக, பொதுமக்களின் நிலங்கள், அரசால் கையகப்படுத்தப்பட்டிருப்பின், அந்த குடும்ப உறுப்பினர்களில் எவரேனும் ஒருவர்.
(Members of the family (including members of Scheduled Caste / Scheduled Tribe) whose lands have been acquired for Government purposes as well as for the projects of the Public Sector Undertakings subject to the condition that preference should be given to those who are dependent for their livelihood primarily or wholly on the lands acquired and from among them, to members of the Scheduled castes and Scheduled Tribes who may be eligible for employment)
(அரசாணை (நிலை) எண்.188, பணியாளர் மற்றும் நிருவாகச் சீர்திருத்தத் (பணியாளர் - ப்பி) துறை, நாள் 28.12.1976-ல் வழங்கப்பட்ட முன்னுரிமை).
- (12) மாற்றுத்திறனாளிகள்.
(The Differently abled persons viz., the blind, the deaf, orthopedically handicapped persons, mentally retarded and leprosy cured etc., provided the handicap is not such as would render the candidate unfit for efficiently discharging the duties attached to the post)
(அரசாணை (நிலை) எண்.149, பணியாளர் மற்றும் நிருவாகச் சீர்திருத்தத் (கே) துறை, நாள் 11.11.2011-ல் வழங்கப்பட்ட முன்னுரிமை).
- (13) மாநில அரசு பணியிலிருந்து விடுவிக்கப்பட்டோர்.
(Discharged Government Employees (State))
(அரசாணை (நிலை) எண்.248, பணியாளர் மற்றும் நிருவாகச் சீர்திருத்தத் (எம்) துறை, நாள் 19.03.1984-ல் வழங்கப்பட்ட முன்னுரிமை).
- (14) மீட்கப்பட்ட கொத்தடிமைகள் அல்லது அவர்களது மகன் அல்லது திருமணமாகாத மகள்.
(Persons freed from bonded Labour System; Sons and unmarried daughters of the released bonded labourers)
(அரசாணை (நிலை) எண்.359, பணியாளர் மற்றும் நிருவாகச் சீர்திருத்தத் (ஆர்) துறை, நாள் 06.04.1981 மற்றும் அரசாணை (நிலை) எண்.1376, தொழிலாளர் மற்றும் வேலைவாய்ப்பு துறை, நாள் 21.06.1984-ல் வழங்கப்பட்ட முன்னுரிமை).
- (15) தமிழ்நாடு அரசின் கீழ் வரும் விழிப்புப்பணி நிறுவனம் மற்றும் சீர்திருத்தப் பள்ளிகளிலுள்ள இல்லவாசிகள் மற்றும் முன்னாள் இல்லவாசிகள்.
(Inmates and Ex-inmates of Approved Schools and Vigilance institutions under the Government of Tamil Nadu)
(அரசாணை (நிலை) எண்.568, பணியாளர் மற்றும் நிருவாகச் சீர்திருத்தத் (ஆர்) துறை, நாள் 26.05.1980 மற்றும் அரசாணை (நிலை) எண்.854, பணியாளர் மற்றும் நிருவாகச் சீர்திருத்தத் (ஆர்) துறை, நாள் 24.08.1984-ல் வழங்கப்பட்ட முன்னுரிமை).
- (16) இரு மொழித் திட்டம் செயலாக்கத்தினால் பணியிழந்த இந்தி மற்றும் இதர மொழி ஆசிரியர்கள்.
(The Hindi Pandits and other language Pandits who have been ousted on account of introduction of two Language Formula)
(அரசாணை (நிலை) எண்.188, பணியாளர் மற்றும் நிருவாகச் சீர்திருத்தத் (பணியாளர் - ப்பி) துறை, நாள் 28.12.1976-ல் வழங்கப்பட்ட முன்னுரிமை).

- (17) பிராந்திய படையில் ஆறு மாதத்திற்கு மேல் பணிபுரிந்து, பின்னர் பணியிலிருந்து விடுவிக்கப்பட்டதை தொடர்ந்து பிராந்திய படையில் பகுதி நேர பணியாளராக பணிபுரிவோர்.
(Persons who have served in the Territorial Army for more than six months and on their discharge revert to part-time employment in the Territorial Army).
(அரசாணை (நிலை) எண்.959, பணியாளர் மற்றும் நிருவாகச் சீர்திருத்தத் (ஆர்) துறை, நாள் 16.10.1987-ல் வழங்கப்பட்ட முன்னுரிமை).
- (18) அவசர காலத்தில் பிராந்திய படை மற்றும் துணை விமானப் படையில் சேர்க்கப்பட்டு தொடர்ச்சியாக ஆறு மாதத்திற்கு மேல் பணிபுரிந்து பின்னர் பணியிலிருந்து விடுவிக்கப்பட்டவர்கள்.
(Territorial Army Personnel and Ex-Servicemen of the Auxiliary Air Force who were embodied in the present emergency and have been disembodied after a continuous engagement of over six months)
(அரசாணை (நிலை) எண்.188, பணியாளர் மற்றும் நிருவாகச் சீர்திருத்தத் (பணியாளர் - ப்பி) துறை, நாள் 28.12.1976-ல் வழங்கப்பட்ட முன்னுரிமை).
- (19) பணியிலிருந்து விடுவிக்கப்பட்ட மக்கள் தொகை கணக்கெடுப்பு நிறுவன பணியாளர்கள்.
(All the retrenched Employees of the Census Organization)
(அரசாணை (நிலை) எண்.30, பணியாளர் மற்றும் நிருவாகச் சீர்திருத்தத் (ப்பி) துறை, நாள் 16.02.2000-ல் வழங்கப்பட்ட முன்னுரிமை).
- (20) 31.12.1984 வரையில், குறைந்தது ஒரு வருட காலம் பணிபுரிந்த இளைஞர் சேவைப்படை தன்னார்வலர்கள்.
(Persons who have worked as Youth Services Corps Volunteers for a minimum period of one year upto 31.12.1984)
(அரசாணை (நிலை) எண்.188, பணியாளர் மற்றும் நிருவாகச் சீர்திருத்தத் (பணியாளர் - ப்பி) துறை, நாள் 28.12.1976-ல் வழங்கப்பட்ட முன்னுரிமை).

// உண்மை நகல் //

02.21 அந்தரங்கம்
பிரிவு அலுவலர்
03.11.21
2114
3-11-21