

රාජ්‍ය සේවා, පළාත් සභා හා පළාත් පාලන අමාත්‍යාංශය

ශ්‍රී ලංකා තොරතුරු හා සන්නිවේදන තාක්ෂණ සේවයේ
2 පන්තියේ II ශ්‍රේණිය සඳහා බඳවා ගැනීමේ විවෘත තරග විභාගය - 2021

1.0 ශ්‍රී ලංකා තොරතුරු හා සන්නිවේදන තාක්ෂණ සේවයේ 2 පන්තියේ II ශ්‍රේණියේ තනතුරුවලට බඳවා ගැනීමේ විවෘත තරග විභාගය සඳහා සුදුසුකම්ලත් ශ්‍රී ලංකා පුරවැසියන්ගෙන් අයදුම්පත් කැඳවනු ලැබේ. ඒ සඳහා වන අයදුම්පත ශ්‍රී ලංකා විභාග දෙපාර්තමේන්තුවේ www.doenets.lk වෙබ් අඩවියේ පළකර ඇති අතර අයදුම්පත් ඉදිරිපත් කළ හැක්කේ මාර්ගගත (online) ක්‍රමයට පමණි. අයදුම්පත මාර්ගගතව යොමු කළ පසු එය බාගත කර මුද්‍රිත පිටපතේ අදාළ කොටස් සම්පූර්ණ කර, අයදුම්කරුගේ අත්සන සහතික කර අයදුම්පත් භාරගන්නා අවසාන දිනට හෝ ඊට පෙර විභාග කොමසාරිස් ජනරාල්, ආයතනික විභාග සංවිධාන ශාඛාව, ශ්‍රී ලංකා විභාග දෙපාර්තමේන්තුව, තැ.පෙ. 1503, කොළඹ වෙත ලැබෙන සේ ලියාපදිංචි තැපෑලෙන් එවිය යුතුය. කවරයේ වම් පස ඉහළ කෙළවරේ "ශ්‍රී ලංකා තොරතුරු හා සන්නිවේදන තාක්ෂණ සේවයේ 2 පන්තියේ II ශ්‍රේණිය සඳහා බඳවා ගැනීමේ විවෘත තරග විභාගය - 2021" යනුවෙන් පැහැදිලිව සටහන් කළ යුතුය. අයදුම්පත් භාරගන්නා අවසාන දිනය 2021 ඔක්තෝබර් මස 25 වැනි දින වේ. මෙම විභාගය 2022 ජනවාරි මස කොළඹ දී පැවැත්වේ.

සටහන :

1. අයදුම්පතේ මුද්‍රිත පිටපත තැපැල් මගින් එවීම අනිවාර්ය අතර, එය තැපෑලේ දී නැති වූ බවට හෝ ප්‍රමාද වූ බවට කෙරෙන පැමිණිලි ගැන සලකා බැලිය හැකි නොවේ. අවසාන දිනය දක්වා අයදුම්පත් ප්‍රමාද කිරීමෙන් සිදුවිය හැකි අලාභ හානි අයදුම්කරුවන් විසින්ම විදදරා ගත යුතුය.
2. විභාග කොමසාරිස් ජනරාල් විසින් පවත්වනු ලබන ලිඛිත පරීක්ෂණයක ප්‍රතිඵල අනුව කුසලතාව මත සුදුසුකම් සපුරා ඇති අපේක්ෂකයන් ශ්‍රී ලංකා තොරතුරු හා සන්නිවේදන තාක්ෂණ සේවයේ 2 වන පන්තියේ II ශ්‍රේණියේ තනතුරු සඳහා පත් කිරීමට තෝරා ගනු ඇත.
3. මෙහිදී පිරවීමට අපේක්ෂිත මුළු පුරප්පාඩු සංඛ්‍යාව 162 කි. පත්වීම ක්‍රියාත්මක වන දිනය පත්වීම් බලධරයා විසින් නිශ්චය කරනු ලැබේ. කිසියම් පුරප්පාඩු සංඛ්‍යාවක් හෝ පුරප්පාඩු සියල්ල ම හෝ නොපිරවීමට පත්වීම් බලධරයාට බලය ඇත.
4. මෙම විභාගය මගින් පුරවනු ලබන පුරප්පාඩු සංඛ්‍යාවෙන් 3% ක් ආබාධ සහිත පුද්ගලයන් සඳහා වෙන් කෙරෙනු ඇත. විභාගයෙන් සමත්වන ආබාධ සහිත පුද්ගලයන් අතරින් ඉහළ ලකුණු මට්ටමේ 3% ක ප්‍රතිශතයක් පමණක් පත්වීම් ලබා දීම සඳහා තෝරා ගැනෙනු ඇත. තෝරා ගනු ලබන අපේක්ෂකයන්ගේ මුළු ලකුණු මට්ටම යටත් පිරිසෙයින් 50% ක් වත් විය යුතුය. පත්වීමක් සඳහා තෝරා ගනු ලබන අපේක්ෂකයෙකු විශේෂඥ වෛද්‍ය පරීක්ෂණ මණ්ඩලයක් වෙත ඉදිරිපත් කරන අතර, විශේෂඥ වෛද්‍ය වාර්තාවකින් තම ආබාධ සහිත තත්ත්වය හා එය අදාළ තනතුරේ රාජකාරි ඉටු කිරීම සඳහා බාධාවක් නොවන බව තහවුරු කළ යුතුය.
5. *වැටුප් පරිමාණය* :- 2016.02.25 දිනැති රාජ්‍ය පරිපාලන චක්‍රලේඛ අංක 03/2016 අනුව ශ්‍රී ලංකා තොරතුරු හා සන්නිවේදන තාක්ෂණ සේවයේ 2 පන්තිය II ශ්‍රේණියට අදාළ මාසික වැටුප් පරිමාණය රු. 36,585 - 10 x 660 - 11 x 755- 15 x 930 - රු. 65,440/- (MN-06-2016) ක් වේ.
6. මෙම තනතුර ස්ථිරය. විශ්‍රාම වැටුප් සහිතය. මෙම විභාගයෙන් ශ්‍රී ලංකා තොරතුරු හා සන්නිවේදන තාක්ෂණ සේවයේ 2 පන්තියේ II ශ්‍රේණියට පත්වන නිලධාරීන්ට හිමි විශ්‍රාම වැටුප් ක්‍රමය පිළිබඳ රජය විසින් ඉදිරියේ දී ගනු ලබන ප්‍රතිපත්තිමය තීරණයකට එම නිලධාරීන් යටත් වේ.
7. *සුදුසුකම්* :- ශ්‍රී ලංකා තොරතුරු හා සන්නිවේදන තාක්ෂණ සේවයේ 2 පන්තියේ II ශ්‍රේණියේ තනතුරුවලට බඳවා ගැනීම සඳහා පහත සුදුසුකම් අදාළ වේ. :
 - (අ) ශ්‍රී ලංකාවේ පුරවැසියෙකු විය යුතු ය.
 - (ආ) අයදුම්පත් භාරගන්නා අවසාන දිනට අයදුම්කරුවන්ගේ වයස අවුරුදු 21 ට නොඅඩු හා අවුරුදු 35 ට නොවැඩි විය යුතුය. (ඒ අනුව 2003.10.25 දිනට හෝ ඊට පෙර හා 1986.10.25 වැනි දිනට හෝ ඊට පසුව උපන් දිනය යෙදී ඇති අයට පමණක් මේ සඳහා අයදුම් කිරීමට සුදුසුකම් ඇත.)
 - (ඇ) විශිෂ්ඨ වර්තයකින් යුක්ත විය යුතුය.
 - (ඈ) සෑම අපේක්ෂකයකුම ශ්‍රී ලංකාව තුළ ඕනෑම ප්‍රදේශයක සේවය කිරීමටත් තනතුරේ රාජකාරි ඉටුකිරීමට ප්‍රමාණවත් ශාරීරික සහ මානසික යෝග්‍යතාවකින් යුක්ත විය යුතුය.

(ඉ) අධ්‍යාපන සුදුසුකම් :

- (1) විශ්වවිද්‍යාල ප්‍රතිපාදන කොමිෂන් සභාව විසින් පිළිගත් විශ්වවිද්‍යාලයකින් හෝ උපාධි ප්‍රදානය කිරීමේ ආයතනයක් වශයෙන් විශ්වවිද්‍යාල ප්‍රතිපාදන කොමිෂන් සභාව විසින් පිළිගත් ආයතනයකින් හෝ පරිගණක විද්‍යාව/තොරතුරු තාක්ෂණය පිළිබඳ උපාධියක් ලබා තිබීම;

හෝ

- (2) (i) විශ්වවිද්‍යාල ප්‍රතිපාදන කොමිෂන් සභාව විසින් පිළිගත් විශ්වවිද්‍යාලයකින් හෝ උපාධි ප්‍රදානය කිරීමේ ආයතනයක් වශයෙන් විශ්වවිද්‍යාල ප්‍රතිපාදන කොමිෂන් සභාව විසින් පිළිගත් ආයතනයකින් හෝ පරිගණක විද්‍යාව/තොරතුරු තාක්ෂණය ප්‍රධාන විෂයයක් සහිත උපාධියක් ලබා තිබීම. (මෙහිදී සම්පූර්ණ උපාධියෙන් අවම වශයෙන් 1/3 කොටසක් පරිගණක විද්‍යාව/තොරතුරු තාක්ෂණය පිළිබඳව විය යුතුය.);

සහ

- (ii) විශ්වවිද්‍යාල ප්‍රතිපාදන කොමිෂන් සභාව විසින් පිළිගත් විශ්වවිද්‍යාලයකින් හෝ උපාධි ප්‍රදානය කිරීමේ ආයතනයක් වශයෙන් විශ්වවිද්‍යාල ප්‍රතිපාදන කොමිෂන් සභාව විසින් පිළිගත් ආයතනයකින් හෝ පරිගණක විද්‍යාව/තොරතුරු තාක්ෂණය පිළිබඳ පශ්චාත් උපාධි ඩිප්ලෝමාවක් ලබා තිබීම;

හෝ

- (3) (i) විශ්වවිද්‍යාල ප්‍රතිපාදන කොමිෂන් සභාව විසින් පිළිගත් විශ්වවිද්‍යාලයකින් හෝ උපාධි ප්‍රදානය කිරීමේ ආයතනයක් වශයෙන් විශ්වවිද්‍යාල ප්‍රතිපාදන කොමිෂන් සභාව විසින් පිළිගත් ආයතනයකින් හෝ උපාධියක් ලබා තිබීම;

සහ

- (ii) විශ්වවිද්‍යාල ප්‍රතිපාදන කොමිෂන් සභාව විසින් පිළිගත් විශ්වවිද්‍යාලයකින් හෝ උපාධි ප්‍රදානය කිරීමේ ආයතනයක් වශයෙන් විශ්වවිද්‍යාල ප්‍රතිපාදන කොමිෂන් සභාව විසින් පිළිගත් ආයතනයකින් හෝ පරිගණක විද්‍යාව/තොරතුරු තාක්ෂණය පිළිබඳ පශ්චාත් උපාධියක් ලබා තිබීම;

සටහන .- 2. සෑම අයදුම්කරුවෙකුම තනතුරට අදාළ සියලු සුදුසුකම් අයදුම්පත් බාරගන්නා අවසන් දිනට හෝ ඊට පෙර හෝ සම්පූර්ණ කර තිබීම අනිවාර්ය වේ.

8.0 විභාග පටිපාටිය හා විෂය නිර්දේශය :-

8.1 විභාගය ප්‍රශ්න පත්‍ර තුනකින් සමන්විත වේ. මෙම විභාගය සිංහල, දෙමළ හා ඉංග්‍රීසි මාධ්‍යවලින් පැවැත්වේ. ඉල්ලුම් කරන මාධ්‍යය පසුව වෙනස් කිරීමට ඉඩ දෙනු නොලැබේ.

8.2 විභාග විෂයන් සහ ඒ ඒ විෂයයට වෙන් කරන ලද ලකුණු පහත දැක්වේ :-

විෂයයන්	කාලය	උපරිම	සමත්
		ලකුණු ප්‍රමාණය	ලකුණු ප්‍රමාණය
(01) තොරතුරු හා සන්නිවේදන තාක්ෂණය	පැය 2	100	40
(02) අභියෝග්‍යතාව	පැය 1	100	40
(03) සාමාන්‍ය බුද්ධිය	පැය 1	100	40

8.3 (01) තොරතුරු හා සන්නිවේදන තාක්ෂණය :

විභාග අපේක්ෂකයා සතු තොරතුරු හා සන්නිවේදන තාක්ෂණ මූලධර්ම පිළිබඳ දැනුම, පරිගණක නිර්මිතිය හා මෙහෙයුම් පද්ධති/මෘදුකාංග/දෘඩාංග පිළිබඳ දැනුම, e රාජ්‍ය (e-gov) සංකල්පය වඩාත් ඵලදායී ලෙස ක්‍රියාවට නැංවීම

සඳහා තොරතුරු හා සන්නිවේදන තාක්ෂණ දැනුම, තොරතුරු, පද්ධති විශ්ලේෂණය, නිර්මාණය, පරීක්ෂණය, ස්ථාපනය හා නඩත්තු කටයුතු (System Analysis, Design, Testing, Implementation and Maintenance) පිළිබඳ දැනුම, දත්ත සමුදාය (Database) නිර්මාණය හා කළමනාකරණය පිළිබඳ දැනුම, දෘඪාංග දත්ත සන්නිවේදනය හා පරිගණකඡාල, අන්තර්ජාලය, වෙබ් අඩවි නිර්මාණය සහ නව අන්තර්ජාල සේවාවන්, විද්‍යුත් තැපෑල, තොරතුරු හා සන්නිවේදන තාක්ෂණ ව්‍යාපෘති ජීවන චක්‍රය ආදී ක්ෂේත්‍ර පිළිබඳ දැනුම හා අධීක්ෂණ හැකියාව ගැඹුරු ලෙස පරීක්ෂා කරනු ලබන ප්‍රශ්නවලින් සමන්විත ප්‍රශ්න පත්‍රයකි.

(02) අභියෝග්‍යතාව :

විභාග අපේක්ෂකයාගේ සංඛ්‍යා ලේඛනාත්මක හැකියාව සහ තර්කානුකූලව කරුණු දක්වීම පිළිබඳ දැනුම පරීක්ෂා කිරීමේ ප්‍රශ්න මෙම ප්‍රශ්න පත්‍රයට අඩංගු වේ. බහුවරණ හා කෙටි පිළිතුරු සැපයීමේ මාදිලියේ ප්‍රශ්න පනහකින් (50) සමන්විත වන අතර, ප්‍රශ්න සියල්ලට ම පිළිතුරු සැපයිය යුතුය."

(03) සාමාන්‍ය බුද්ධිය :

සංඛ්‍යාත්මක, භාෂාමය හා රූපාකාර ව්‍යුහයන් සහ අන්තර් සම්බන්ධතාවයන්ට අදාළව ඉදිරිපත් කෙරෙන ගැටලු සම්බන්ධයෙන් විශ්ලේෂණ කුසලතාව, තාර්කික අවබෝධය, අර්ථකථන හැකියාව, වෙනත් තත්ත්වයන්ට අදාළ කරගැනීමේ හැකියාව හා නිගමනයන්ට එළඹීම සම්බන්ධව අපේක්ෂකයා සතු බුද්ධි මට්ටම මැන බැලීම මෙයින් අපේක්ෂා කෙරේ. බහුවරණ හා කෙටි පිළිතුරු සැපයීමේ මාදිලියේ ප්‍රශ්නවලින් සමන්විත වන අතර, ප්‍රශ්න සියල්ලට ම පිළිතුරු සැපයිය යුතුය.

සටහන .- 3. සේවයේ රාජකාරි සඳහා අපේක්ෂකයකුගේ යෝග්‍යතාව සහ හැකියාව පරීක්ෂා කර බැලීමට මෙම ප්‍රශ්න පත්‍ර සකස් වී ඇත. මෙම විභාගය තරග විභාගයක් වුව ද එක් එක් විෂය සඳහා වෙන් කර ඇති ලකුණුවලින් යටත් පිරිසෙයින් 40% වත් අපේක්ෂකයා විසින් ලබාගත යුතු අතර, විභාගයේ මුළු ලකුණු ගණනින් යටත් පිරිසෙයින් 50% වත් ලබා ගත යුතු වේ. තරග විභාගය සඳහා වෙන් කොට ඇති පුරප්පාඩු ගණන සපුරාලන පරිදි ලබාගත් ලකුණු අනුපිළිවෙල තරයේම අනුගමනය කරමින් පත්වීම් ලබාදෙනු ලැබේ.

8.4 පිරවීමට අපේක්ෂිත පුරප්පාඩු සංඛ්‍යාවට සමාන අපේක්ෂකයින් සංඛ්‍යාවක් ඇතුළත් වන සේ විභාගය සමත් අපේක්ෂකයින්ගේ නම් ඇතුළත් ප්‍රමුඛතා ලේඛනය විභාග කොමසාරිස් ජනරාල් විසින් ඒකාබද්ධ සේවා අධ්‍යක්ෂ ජනරාල් වෙත ලබා දෙනු ඇත. එයට අමතරව විභාගයට පෙනී සිටි සියලු ම අපේක්ෂකයින් වෙත ප්‍රතිඵල පෞද්ගලිකව දන්වා යැවීමට හෝ ශ්‍රී ලංකා විභාග දෙපාර්තමේන්තුවේ www.results.exams.gov.lk වෙබ් අඩවියේ පළ කිරීමට ශ්‍රී ලංකා විභාග දෙපාර්තමේන්තුව පියවර ගනු ඇත.

සම්මුඛ පරීක්ෂණය :

ලිඛිත විභාගයේ සියලුම ප්‍රශ්න පත්‍රවලට පෙනීසිටි අයදුම්කරුවන් අතරින් ප්‍රමාණවත් බවට ඒකාබද්ධ සේවා අධ්‍යක්ෂ ජනරාල් විසින් නියම කරනු ලබන ඉහළම මට්ටමක මුළු ලකුණු ප්‍රමාණයක් ලබා ගන්නා අපේක්ෂකයන් සම්බන්ධයෙන් සුදුසුකම් පරීක්ෂා කිරීමේ සම්මුඛ පරීක්ෂණයක් පැවැත්වේ. එම පරීක්ෂණය පැවැත්වෙන දිනය ඒකාබද්ධ සේවා අධ්‍යක්ෂ ජනරාල් විසින් තීරණය කරනු ඇත.

9.0 ව්‍යාජ තොරතුරු සඳහා දඬුවම් :

අයදුම්පත්‍රය පිරවීමේ දී ඉතා සැලකිලිමත්ව නිරවද්‍ය තොරතුරු සැපයිය යුතුය. මේ විභාගයේ නීතිරීති අනුව යම් අපේක්ෂකයකු නුසුදුසු බව අනාවරණය වුවහොත් විභාගයට පෙර හෝ විභාගය පැවැත්වෙන අතරතුර දී හෝ විභාගයෙන් පසුව හෝ ඕනෑම අවස්ථාවක ඔහුගේ/ඇයගේ අපේක්ෂකත්වය අවලංගු කළ හැකි ය. අයදුම්කරුවකු විසින් ඉදිරිපත් කරන ලද තොරතුරක් ඕනෑ ම අවස්ථාවක අසත්‍ය බව පෙනී ගියහොත් ඔහු/ඇය රජයේ සේවයෙන් පහ කිරීමට පිළිවන.

10.0 විභාග කොන්දේසි :

I. විභාගය සිංහල, දෙමළ හා ඉංග්‍රීසි භාෂා මාධ්‍යවලින් පවත්වනු ලැබේ. අපේක්ෂකයන් කැමති එක් භාෂාවකින් විභාගයට පෙනී සිටිය හැකිය. අපේක්ෂකයන් මෙම විභාගයේ සියලුම ප්‍රශ්න පත්‍රවලට එකම භාෂාවකින් පිළිතුරු දිය යුතුය. අපේක්ෂකයකුට ස්වකීය අයදුම්පතෙහි දැක්වෙන විභාග මාධ්‍ය වෙනස් කිරීමට අවසර දෙනු නොලැබේ. සෑම අපේක්ෂකයකුම ප්‍රශ්න පත්‍ර තුනටම පෙනී සිටිය යුතුය.

II. මාර්ගගත (online) විභාග අයදුම්පත ඉංග්‍රීසි භාෂාවෙන් පමණක් සම්පූර්ණ කළ යුතුය. අයදුම්කරු විසින් මාර්ගගතව යොමු කරන ලද මෘදු පිටපත හා ලියාපදිංචි තැපෑලෙන් යොමු කරන මුද්‍රිත පිටපත (printout) යන දෙකම විභාග දෙපාර්තමේන්තුවට ලැබුණු පසු එම මෘදු පිටපත හා මුද්‍රිත පිටපත සත්‍යාපනය කිරීම (verify) සිදු කරනු ලබන අතර, වලංගු අයදුම්පතක් බවට දෙපාර්තමේන්තුව විසින් භාරගන්නා ලද බව/භාර නොගන්නා බව පද්ධතියට ප්‍රවේශවීමට භාවිත කරන ලද ජංගම දුරකථන අංකයට කෙටි පණිවුඩයක් (SMS) මගින් හෝ විද්‍යුත් තැපැල් (ඊ-මේල්) ලිපිනයට හෝ දුනුම් දෙනු ලැබේ. මාර්ගගත අයදුම්පත සම්පූර්ණ අය කිරීමට පෙර විභාගය සඳහා අයදුම් කිරීම වෙනුවෙන් සකසා ඇති පොදු උපදෙස් පත්‍රිකාව (Common Instructions) බාගත කරගන්න. අයදුම්පත පිරවීමේදී මෙම උපදෙස් තරයේ පිළිපදින්න. අයදුම්පතේ මුද්‍රිත පිටපතක් ලබා ගැනීමෙන් පසුව එහි සිදුකරනු ලබන කිසිදු සංශෝධනයක් වලංගු සංශෝධනයක් ලෙස සලකනු නොලැබේ. අසම්පූර්ණ අයදුම්පත් දුනුම් දීමකින් තොරව ප්‍රතික්ෂේප කරනු ලැබේ.

III. විභාග ගාස්තුව රු. 600කි. විභාග ගාස්තු ගෙවීමේදී මාර්ගගත පද්ධතියෙන් ලබාදෙන පහත ගාස්තු ගෙවීමේ ක්‍රමවේද යටතේ පමණක් ගෙවීම සිදු කළ යුතුය.

- (i) ඕනෑම බැංකුවක ණය කාඩ්පතක් මගින් (Any Bank Credit Card)
- (ii) මාර්ගගත ගෙවීම් පහසුකම සක්‍රීය කර ඇති හර කාඩ්පතක් මගින් (Debit Card with online payment facility)
- (iii) ලංකා බැංකු ඔන්ලයින් බැංකි ක්‍රමය මගින් (Online Banking Method, Bank of Ceylon)
- (iv) ඕනෑම ලංකා බැංකු ශාඛාවක් මගින් (Slip Payment, Bank of Ceylon)
- (v) තැපැල් දෙපාර්තමේන්තුවේ තැපැල් කාර්යාලයක් මගින් (Postal Department Payment at a Post Office)

සටහන .- 4. ඉහත ක්‍රමය මගින් ගෙවීම් සිදු කරනු ලබන ආකාරය පිළිබඳ උපදෙස් වෙබ් අඩවියේ විභාගයට අදාළ තාක්ෂණික උපදෙස් යටතේ පළකර ඇත.

IV. ගෙවීම ලැබුණු බවට කෙටි පණිවුඩයක් (SMS) මගින් හෝ විද්‍යුත් තැපැල් පණිවුඩයක් මගින් හෝ දන්වනු ලැබේ. විභාග ගාස්තුව සඳහා වන සම්පූර්ණ මුදලම ගෙවිය යුතුවන අතර විභාග ගාස්තු අඩුවෙන් හෝ වැඩියෙන් ගෙවා ඇති අයදුම්පත් ප්‍රතික්ෂේප කරනු ලැබේ. ඉහත සඳහන් ගෙවීම් ක්‍රමය මගින් විභාග ගාස්තු ගෙවීමේදී සිදුවන දෝෂ සම්බන්ධයෙන් ශ්‍රී ලංකා විභාග දෙපාර්තමේන්තුව වගකියනු නොලැබේ.

V. විභාගය සඳහා ගෙවන ලද මුදල කිසිම හේතුවක් නිසා ආපසු ගෙවීම හෝ වෙනත් විභාගයක් සඳහා මාරු කිරීම හෝ සිදු කරනු නොලැබේ.

VI. අයදුම්පත්‍රයේ ද විභාගය සඳහා වන ප්‍රවේශ පත්‍රයේ ද අයදුම්කරුගේ අත්සන සහතික කර තිබිය යුතුය. රජයේ සේවයේ/පළාත් රාජ්‍ය සේවයේ/රජයේ සංස්ථාවක සේවයේ නියුතු අයදුම්කරුවකු තම අත්සන ආයතන ප්‍රධානියා හෝ ඔහු විසින් බලය පවරන ලද නිලධාරියකු ලවා ද, එසේ නොවන අයදුම්කරුවකු තම අත්සන රජයේ පාසලක ප්‍රධානියෙකු/විශ්‍රාමික නිලධාරියෙකු, කොට්ඨාසයේ ග්‍රාම නිලධාරිවරයා, සාමදාන විනිශ්චයකාරවරයෙකු, දිවුරුම් කොමසාරිස්වරයෙකු, නීතිඥවරයෙකු, ප්‍රසිද්ධ නොතාරිස්වරයෙකු, ත්‍රිවිධ හමුදාවේ අධිකාරිවරයා නිලධාරියෙකු, රජයේ/පළාත් රාජ්‍ය සේවයේ ස්ථිර මාණ්ඩලික ශ්‍රේණියේ නිලධාරියෙකු හෝ බෞද්ධ විහාරස්ථානයක විහාරාධිපති හෝ නායක ස්වාමීන් වහන්සේ නමක් හෝ අන්‍ය ආගමික පූජ්‍ය ස්ථානයක් භාර හෝ පූජ්‍ය පක්ෂයේ සැලකිය යුතු තත්ත්වයක් දරන අයකු හෝ ලවා සහතික කරවා ගත යුතුය.

සටහන.- 5. ප්‍රවේශ පත්‍රය නොමැතිව විභාග ශාලාවට ඇතුළුවීමට ඉඩදෙනු නොලැබේ. විභාගය ආරම්භ වන දිනයේ විභාග ශාලාධිපති වෙත ඉදිරිපත් කළ යුතු වන්නේ තම අත්සන සහතික කරවා ගත් ප්‍රවේශ පත්‍රය පමණි. අපේක්ෂකයකුට විභාග ප්‍රවේශ පත්‍රයක් නිකුත් කිරීම ඔහු හෝ ඇය විභාගයට ඉදිරිපත්වීමට හෝ තනතුර සඳහා සුදුසුකම් සපුරා ඇති බවට හෝ පිළිගැනීමක් ලෙස නොසැලකිය යුතුය.

VII. ගැසට් නිවේදනයේ සඳහන් සුදුසුකම් ඇති අය පමණක් ඉල්ලුම් කරනු ඇතැ යි යන පූර්ව නිගමනය මත නිවේදනයේ සඳහන් වයස් සීමාව තුළවන, අයදුම්පත් භාරගන්නා අවසන් දිනට හෝ එදිනට පෙර නියමිත විභාග ගාස්තුව ගෙවා අයදුම්පත් නිවැරදිව මාර්ගගතව යොමු කොට අයදුම්පතේ මුද්‍රිත පිටපත එවා ඇති අයදුම්කරුවන් වෙත විභාග කොමසාරිස් ජනරාල් විසින් විභාග ප්‍රවේශ පත්‍ර නිකුත් කරනු ඇත. විභාගය සඳහා අයදුම්කරුවන්ට ප්‍රවේශ පත්‍ර නිකුත් කළ වහාම ඒ බව සඳහන් කරමින් නිවේදනයක් පුවත්පත්වල හා ශ්‍රී ලංකා විභාග දෙපාර්තමේන්තුවේ නිල වෙබ් අඩවියේ පළ කරනු ලැබේ. නිවේදනය පළවී දින 2ක් හෝ 3ක් ගත වූ පසුවත් තම ප්‍රවේශ පත්‍රය නොලද අපේක්ෂකයකු වේ නම් දැන්වීමේ සඳහන් ආකාරයට ඒ බව ශ්‍රී ලංකා විභාග දෙපාර්තමේන්තුවේ ආයතනික විභාග සංවිධාන ශාඛාවෙන් විමසිය යුතුය. එසේ විමසීමේදී අයදුම්කරු තමා ඉල්ලුම්කරන ලද විභාගයේ නම, අයදුම්කරුගේ නම, ජාතික හැඳුනුම්පත් අංකය හා ලිපිනය නිවැරදිව සඳහන් කළ යුතුය. අයදුම්කරු කොළඹින් බැහැර පදිංචිකරුවකු නම් එම විස්තර සමග උකස් මගින් විභාග ප්‍රවේශ පත්‍රයේ පිටපතක් කඩිනමින් ලබා ගැනීමට හැකි අයදුම්කරුගේ උකස් අංකයක් ද සඳහන් කළ ඉල්ලීම් ලිපියක් දැන්වීමේ සඳහන් උකස් අංකය වෙත යොමු කර විමසා සිටීම වඩාත් ඵලදායී වනු ඇත. එසේ විමසීමේදී විභාග දෙපාර්තමේන්තුව විසින් විමසා සිටින කිසියම් තොරතුරක් සනාථ කිරීම සඳහා තමා ළඟ තබාගත් අයදුම්පතේ පිටපත, විභාග ගාස්තු ගෙවීමෙන් ලද ලදුපතේ පිටපත හා අයදුම්පතේ මුද්‍රිත පිටපත තැපැල් කිරීමේදී ලියාපදිංචි කළ කුවිනාන්සිය සුදනමින් තබා ගැනීම ද ප්‍රයෝජනවත් වනු ඇත.

VIII. විභාගය කල් දැමීමේ හෝ අවලංගු කිරීමේ බලය විභාග කොමසාරිස් ජනරාල් සතු වේ.

IX. විභාගය පැවැත්වීම හා ප්‍රතිඵල නිකුත් කිරීම සම්බන්ධයෙන් විභාග කොමසාරිස් ජනරාල් විසින් පනවනු ලබන නීතිරීතිවලට විභාග අපේක්ෂකයන් යටත් වේ. එම නීතිරීති උල්ලංඝනය කළහොත් විභාග කොමසාරිස් ජනරාල් විසින් පනවනු ලබන දඬුවමකට යටත් වීමට ඔහුට හෝ ඇයට සිදුවනු ඇත. තරග විභාගයට පෙනී සිටීම සඳහා ප්‍රවේශ පත්‍රයක් නිකුත් කිරීම අයදුම්කරු මෙම තනතුර සඳහා සුදුසුකම් සපුරා ඇති බවට පිළිගැනීමක් ලෙස සලකනු නොලැබේ. අයදුම්කරුවන් සම්මුඛ පරීක්ෂණයට කැඳවා ගැසට් නිවේදනය අනුව සුදුසුකම් තිබේදැයි පරීක්ෂා කරන අවස්ථාවේ අවශ්‍ය සුදුසුකම් නොමැති බව අනාවරණය වුවහොත් එම අයගේ විභාග අපේක්ෂකත්වය අවලංගු කරනු ලැබේ.

X. විභාග අපේක්ෂක/අපේක්ෂිකාවන් විභාග ශාලාව තුළ දී තමන් පෙනී සිටින සෑම විෂයයක් සඳහාම ශාලාධිපති සෑහීමකට පත්වන පරිදි ස්වකීය අනන්‍යතාව සනාථ කළ යුතුය. ඒ සඳහා පහත දැක්වෙන කවර ලියවිල්ලක් හෝ භාරගනු ලැබේ.

- (i) ජාතික හැඳුනුම්පත.
- (ii) වලංගු විදේශ ගමන් බලපත්‍රය.
- (iii) වලංගු ශ්‍රී ලාංකික රියදුරු බලපත්‍රය.

එමෙන්ම විභාග අපේක්ෂකයින් අනන්‍යතාව තහවුරු කරගත හැකි වන පරිදි මුහුණ හා දෙකන් ආවරණය කිරීමෙන් තොරව විභාග ශාලාවට ඇතුළු විය යුතුය. එසේ තම අනන්‍යතාව සනාථ කිරීම ප්‍රතික්ෂේප කරන අයදුම්කරුවන් විභාග ශාලාවට ඇතුළත් කර නොගැනේ. තව ද විභාග ශාලාවට ඇතුළු වූ මොහොතේ සිට විභාගය අවසන් වී ඉන් පිටවන තෙක් විභාග බලධාරීන්ට අයදුම්කරු හඳුනාගත හැකි පරිදි මුහුණ හා දෙකන් ආවරණය කිරීමෙන් තොරව සිටිය යුතුය.

XI. ප්‍රතිඵල නිකුත් කිරීම.- ලිඛිත පරීක්ෂණයේ එක් එක් විෂයෙන් ලකුණු 40% කට නොඅඩුව ලැබූ හා විභාගයේ මුළු ලකුණු සංඛ්‍යාවෙන් 50% ක් හෝ ඊට වැඩියෙන් ලබාගත් අයදුම්කරුවන් තෝරා ඔවුන්ගේ එම ලකුණුවල එකතුවට අනුව කුසලතා අනුපිළිවෙලින්, පිරවීමට අපේක්ෂිත පුරප්පාඩු සංඛ්‍යාවට සමාන අපේක්ෂකයින් සංඛ්‍යාවක් ඇතුළත් වන සේ සකස් කළ ප්‍රමුඛතා ලේඛනය විභාග කොමසාරිස් ජනරාල් විසින් රාජ්‍ය සේවා කොමිෂන් සභාවේ අනුමැතිය ද ඇතිව ඒකාබද්ධ සේවා අධ්‍යක්ෂ ජනරාල් වෙත ලබා දෙනු ඇත.

විභාගයට පෙනී සිටි සියලුම අයදුම්කරුවන් වෙත ප්‍රතිඵල පෞද්ගලිකව දන්වා යැවීම හෝ www.results.exams.gov.lk වෙබ් අඩවියේ ප්‍රසිද්ධ කිරීම විභාග කොමසාරිස් ජනරාල් විසින් සිදු කරනු ඇත.

11.0 මෙහි සඳහන් නොවන යම් කිසි කරුණක් වෙතොත් ඒ සම්බන්ධව ඒකාබද්ධ සේවා අධ්‍යක්ෂ ජනරාල් විසින් තීරණය කරනු ඇත. සියලු ම අයදුම්කරුවන් මෙම ගැසට් නිවේදනයේ සඳහන් පොදු විභාග නීති රීති අනුව කටයුතු කිරීමට බැඳී සිටිනු ඇත.

12.0 මෙහි සිංහල, දෙමළ හා ඉංග්‍රීසි මාධ්‍ය නිවේදන අතර කිසියම් අනනුකූලතාවයක් පවතී නම්, එවැනි විටෙක සිංහල මාධ්‍ය නිවේදනය බලපැවැත්වේ.

එස්. ආලෝකබණ්ඩාර,
ඒකාබද්ධ සේවා අධ්‍යක්ෂ ජනරාල්,
රාජ්‍ය සේවා, පළාත් සභා හා පළාත් පාලන අමාත්‍යාංශය.

2021 සැප්තැම්බර් මස 13 වැනි දින,
රාජ්‍ය සේවා, පළාත් සභා හා පළාත් පාලන අමාත්‍යාංශය,
නිදහස් වතුරපුය,
කොළඹ 07.

09 - 191

රාජ්‍ය සේවා, පළාත් සභා හා පළාත් පාලන අමාත්‍යාංශය

ශ්‍රී ලංකා තොරතුරු හා සන්නිවේදන තාක්ෂණ සේවයේ
2 පන්තියේ II ශ්‍රේණිය සඳහා බඳවා ගැනීමේ සීමිත තරග විභාගය - 2021

1.0 ශ්‍රී ලංකා තොරතුරු හා සන්නිවේදන තාක්ෂණ සේවයේ 2 වන පන්තියේ II ශ්‍රේණියේ තනතුරුවලට බඳවා ගැනීමේ විවෘත තරග විභාගය සඳහා සුදුසුකම්ලත් ශ්‍රී ලංකා පුරවැසියන්ගෙන් අයදුම්පත් කැඳවනු ලැබේ. ඒ සඳහා අයදුම්පත ශ්‍රී ලංකා විභාග දෙපාර්තමේන්තුවේ www.doenets.lk වෙබ් අඩවියේ පළකර ඇති අතර අයදුම්පත් ඉදිරිපත් කළ හැක්කේ මාර්ගගත (online) ක්‍රමයට පමණි. අයදුම්පත මාර්ගගතව යොමු කළ පසු එය බාගත කර මුද්‍රිත පිටපතක් අදාළ කොටස් සම්පූර්ණ කර, අයදුම්කරුගේ අත්සන සහතික කර අයදුම්පත් භාරගන්නා අවසාන දිනට හෝ ඊට පෙර "විභාග කොමසාරිස් ජනරාල්, ආයතනික විභාග සංවිධාන ශාඛාව, ශ්‍රී ලංකා විභාග දෙපාර්තමේන්තුව, තැ.පෙ. 1503, කොළඹ වෙත ලැබෙන සේ ලියාපදිංචි තැපෑලෙන් එවිය යුතුය. කවරයේ වම් පස ඉහළ කෙළවරේ "ශ්‍රී ලංකා තොරතුරු හා සන්නිවේදන තාක්ෂණ සේවයේ 2 පන්තියේ II ශ්‍රේණිය සඳහා බඳවා ගැනීමේ සීමිත තරග විභාගය - 2021" යනුවෙන් පැහැදිලිව සටහන් කළ යුතුය. අයදුම්පත් භාරගන්නා අවසාන දිනය 2021 ඔක්තෝබර් මස 25 වැනි දින වේ. මෙම විභාගය 2022 ජනවාරි මස කොළඹ දී පැවැත්වේ.

සටහන

1. අයදුම්පතේ මුද්‍රිත පිටපත තැපැල් මගින් එවීම අනිවාර්ය අතර එය තැපැලේදී නැති වූ බවට හෝ ප්‍රමාද වූ බවට කෙරෙන පැමිණිලි ගැන සලකා බැලිය හැකි නොවේ. අවසාන දිනය දක්වා අයදුම්පත ප්‍රමාද කිරීමෙන් සිදුවිය හැකි අලාභ හානි අයදුම්කරුවන් විසින්ම විදදරා ගත යුතුය. පසුව කරන විමසීම් සඳහා අයදුම්පතේ ඡායා පිටපතක් ළග තබා ගත යුතුය.
- 2.0 විභාග කොමසාරිස් ජනරාල් විසින් පවත්වනු ලබන ලිඛිත පරීක්ෂණයක ප්‍රතිඵල අනුව කුසලතාව මත සුදුසුකම් සපුරා ඇති නිලධාරීන් ශ්‍රී ලංකා තොරතුරු හා සන්නිවේදන තාක්ෂණ සේවයේ 2 වන පන්තියේ II ශ්‍රේණියේ තනතුරු සඳහා පත් කිරීමට තෝරා ගනු ඇත. මෙම විභාගය කොළඹ දී පමණක් පවත්වනු ලැබේ.
- 3.0 මෙහිදී පිරවීමට අපේක්ෂිත මුළු පුරප්පාඩු සංඛ්‍යාව 69 කි. පත්වීම ක්‍රියාත්මකවන දිනය පත්වීම් බලධරයා විසින් නිශ්චය කරනු ලැබේ. කිසියම් ඇබැරුතු සංඛ්‍යාවක් හෝ ඇබැරුතු සියල්ල ම හෝ නොපිරවීමට පත්වීම් බලධරයාට බලය ඇත.
- 4.0 වැටුප් පරිමාණය .- 2016.02.25 දිනැති රාජ්‍ය පරිපාලන චක්‍රලේඛ අංක 03/2016 අනුව ශ්‍රී ලංකා තොරතුරු හා සන්නිවේදන තාක්ෂණ සේවයේ 2 පන්තියේ II ශ්‍රේණියට අදාළ මාසික වැටුප් පරිමාණය රු. 36,585 - 10 x 660 - 11 x 755- 15 x 930 - රු. 65,440/- (MN-06-2016) ක් වේ.
- 5.0 මෙම තනතුර ස්ථිර හා විශ්‍රාම වැටුප් සහිතය. වැන්දඹු හා අනන්දරු/වැන්දඹු පුරුෂ හා අනන්දරු විශ්‍රාම වැටුප් ක්‍රමයට දායක මුදල් ගෙවිය යුතුය.

பரீட்சைகளும் பரீட்சைப் பெறுபேறுகளும் பிறவும்

அரசாங்க சேவைகள், மாகாண சபைகள் மற்றும் உள்ளூராட்சி அமைச்சு

இலங்கை தகவல் மற்றும் தொடர்பாடல் தொழில்நுட்ப சேவையின் வகுப்பு 2 தரம் II இற்கு ஆட்சேர்ப்பதற்கான திறந்த போட்டிப் பரீட்சை- 2021

1.0 இலங்கை தகவல் மற்றும் தொடர்பாடல் தொழில்நுட்ப சேவையின் வகுப்பு 2 தரம் II இலுள்ள பதவிகளுக்கு ஆட்சேர்ப்பதற்கான திறந்த போட்டிப் பரீட்சைக்குத் தகுதி பெற்றுள்ள இலங்கைப் பிரசைகளிடமிருந்து விண்ணப்பங்கள் கோரப்படுகின்றன. அதற்கான விண்ணப்பம் இலங்கை பரீட்சைகள் திணைக்களத்தின் www.doenets.lk இணையத்தளத்தில் வெளியிடப்பட்டுள்ளதுடன், விண்ணப்பங்களை இணையவழி (online) முறை ஊடாக மாத்திரமே விண்ணப்பிக்க முடியும். விண்ணப்பங்களை இணையவழி ஊடாக அனுப்பியதன் பின்னர் அதனை பதிவிறக்கம் செய்து அச்சிடப்பட்ட பிரதியில் குறித்த பகுதிகளை பூர்த்தி செய்து, விண்ணப்பதாரியின் கையொப்பத்தை சான்றுப்படுத்தி விண்ணப்பங்கள் ஏற்றுக்கொள்ளப்படும் இறுதித் திகதிக்கு முன்னர் பரீட்சை ஆணையாளர் நாயகம், நிறுவனப் பரீட்சைகள் ஒழுங்கமைப்புக் கிளை, இலங்கை பரீட்சைத் திணைக்களம், தபால் பெட்டி 1503, கொழும்பு என்ற முகவரிக்கு கிடைக்கும் வகையில் பதிவுத் தபாலில் அனுப்புதல் வேண்டும். அனுப்பும் கடித உறையின் இடது பக்க மேல் முலையில் “இலங்கை தகவல் மற்றும் தொடர்பாடல் தொழில்நுட்ப சேவையின் வகுப்பு 2 தரம் II இற்கு ஆட்சேர்ப்பதற்கான திறந்த போட்டிப் பரீட்சை - 2021” என தெளிவாக குறிப்பிடுதல் வேண்டும். விண்ணப்பங்கள் ஏற்றுக்கொள்ளப்படும் இறுதித் திகதி 2021, ஒற்றோபர் 25 ஆந் திகதியாகும். இப்பரீட்சையானது 2022 ஆம் ஆண்டு சனவரி மாதம் கொழும்பில் மாத்திரம் நடைபெறும்.

குறிப்பு 1 : விண்ணப்பப்படிவத்தின் அச்சிடப்பட்ட பிரதியை கட்டாயமாக தபாலில் அனுப்புதல் வேண்டும் என்பதோடு, அது தபாலில் காணாமல் போதல் அல்லது தாமதமடைதல் பற்றிய முறைப்பாடுகள் கவனத்திற் கொள்ளப்பட மாட்டாது. விண்ணப்ப முடிவுத் திகதி வரை விண்ணப்பப்படிவத்தை தாமதப்படுத்துவதனால் ஏற்படக்கூடிய இழப்புக்கு விண்ணப்ப தாரிகளே பொறுப்பேற்க வேண்டும்.

2.0 பரீட்சைகள் ஆணையாளர் நாயகத்தினால் நடாத்தப்படும் எழுத்துப் பரீட்சையொன்றின் பெறுபேறுகளுக்கமைய திறமை அடிப்படையில் தகுதி பெற்றுள்ள விண்ணப்பதாரிகள் இலங்கை தகவல் மற்றும் தொடர்பாடல் தொழில்நுட்ப சேவையின் வகுப்பு 2 ஆம் வகுப்பின் தரம் II இலுள்ள பதவிகளில் நியமிக்கப்படுவதற்காக தேர்ந்தெடுக்கப்படுவார்கள்.

3.0 இதன் மூலம் நிரப்புவதற்கு உத்தேசிக்கப்பட்டுள்ள மொத்த வெற்றிடங்களின் எண்ணிக்கை 162 ஆகும். நியமனம் பயன்வலுப் பெறும் தினம் நியமன அதிகாரியினால் தீர்மானிக்கப்படும். ஏதேனும் ஒரு வெற்றிட எண்ணிக்கை அல்லது வெற்றிடங்கள் எல்லாவற்றையும் நிரப்பாமல் விடுவதற்கான அதிகாரத்தை நியமன அதிகாரி கொண்டுள்ளார்.

4.0 இப்பரீட்சையின் மூலம் நிரப்புவதற்கு எதிர்பார்க்கப்படும் வெற்றிட எண்ணிக்கையில் 3% வீதம் அங்கவீனமுடைய நபர்களுக்கு ஒதுக்கப்படும். பரீட்சையில் தகைமை பெறுகின்ற அங்கவீனமுடைய நபர்களில் கூடிய புள்ளி மட்டத்தை அடைகின்ற 3% வீதமானவர்கள் மட்டும் நியமனம் வழங்குவதற்காக தெரிவு செய்யப்படுவர். தெரிவு செய்யப்படும் பரீட்சார்த்திகளின் புள்ளிகள் குறைந்த பட்சம் 50% வீதமாவது இருத்தல் வேண்டும். நியமனமொன்றுக்காக தெரிவு செய்யப்படும் பரீட்சார்த்தியொருவர் விசேட மருத்துவ பரிசோதனைக் குழுவிடம் சமர்ப்பிக்கப்படுவதுடன் தனது அங்கவீன நிலைமையும் சம்பந்தப்பட்ட பதவியில் கடமையாற்றுவதற்கு அது தடையாக இராது என்பதையும் விசேட மருத்துவ அறிக்கை மூலம் உறுதிப்படுத்த வேண்டும்.

5.0 **சம்பள அளவுத்திட்டம்.-** 2016.02.25 ஆந் திகதிய அரசாங்க நிர்வாக சுற்றறிக்கை இல. 03/ 2016 இன் பிரகாரம் இலங்கை தகவல் மற்றும் தொடர்பாடல் தொழில்நுட்ப சேவையின் 2-II ஆம் தரத்திற்கான மாதாந்த சம்பளத் திட்டம் ரூபா 36,585-10x660-11x755-15x930 - ரூபா 65,440 (MN-06-2016) ஆகும்.

6.0 இப்பதவி நிரந்தரமானதும் ஓய்வூதிய உரித்துடையதுமாகும். இப்பரீட்சையில் இலங்கை தகவல் மற்றும் தொடர்பாடல் தொழில்நுட்ப சேவையின் வகுப்பு 2 தரம் II இற்கு நியமிக்கப்படும் அலுவலர்களுக்கு உரித்துடைய ஓய்வூதியத் திட்டமானது அரசாங்கத்தினால் தொடர்ந்தேசையாக எடுக்கப்படும் கொள்கை ரீதியான தீர்மானங்களுக்கு அலுவலர்கள் கட்டுப்பாடல் வேண்டும்.

7.0 **தகைமைகள்.-** இலங்கை தகவல் மற்றும் தொடர்பாடல் தொழில்நுட்ப சேவையின் வகுப்பு 2 தரம் II இற்கு ஆட்சேர்ப்புச் செய்ய பின்வரும் தகைமைகள் ஏற்புடையதாகும்.

(அ) இலங்கைப் பிரசையாக இருத்தல் வேண்டும்;

(ஆ) விண்ணப்பங்கள் ஏற்றுக் கொள்ளப்படும் இறுதித் திகதியன்று 21 வயதிற்குக் குறையாதவராகவும் 35 வயதிற்குக் மேற்படாதவராகவும் இருத்தல் வேண்டும். (அதற்கமைய 2003.10.25 ஆந் திகதிக்கு அல்லது அதற்கு முன்னர் மற்றும் 1986.10.25 ஆந் திகதிக்கு அல்லது அதற்குப் பின்னர் பிறந்திருப்பவர்கள் மாத்திரம் இதற்காக விண்ணப்பப்பதற்கு தகைமை பெறுவர்.).

8.3 (01) தகவல் மற்றும் தொடர்பாடல் தொழில்நுட்பம்:-

பரீட்சார்த்திகளின் தகவல் மற்றும் தொடர்பாடல் தொழில்நுட்பக் கோட்பாடுகள் பற்றிய அறிவு கணினி வடிவமைப்பு மற்றும் இயங்கு தளம்/ மென்பொருட்கள்/ வன்பொருட்கள் தொடர்பான அறிவு, e - அரசாங்கம் (e-gov) எண்ணக்கருவினை மிகவும் பயனுறுதி வாய்ந்த முறையில் செயற்பாட்டில் கொண்டு வருவதற்காக தகவல் மற்றும் தொடர்பாடல் தொழில்நுட்ப அறிவு, தகவல்கள் அமைப்புப் பகுப்பாய்வு, ஆக்கங்கள் பரிசோதனை செயற்படுத்தல் மற்றும் பராமரிப்பு நடவடிக்கைகள் (System Analysis, Design, Testing, Implementation and Maintenance) தொடர்பான அறிவு, தரவுத்தளம் (Database), வடிவமைப்பு மற்றும் முகாமைத்துவம் தொடர்பான அறிவு, வன்பொருள், தரவுத் தொடர்பாடல் மற்றும் கணினி வலையமைப்பு, இணையத்தளம், இணையத்தளங்களை உருவாக்குதல் மற்றும் புதிய இணையத்தள சேவைகள், கணினி வலையமைப்பு முகாமைத்துவம் தொடர்பான அறிவு, இணைய வலையமைப்பு மற்றும் மின்னஞ்சல் தகவல் மற்றும் தொடர்பாடல் தொழில்நுட்ப செயற்திட்ட வாழ்க்கை சுழற்சி போன்ற துறைகள் தொடர்பான அறிவு மற்றும் கண்காணிப்புத் திறனை ஆழமாகப் பரீட்சித்துப் பார்க்கும் வினாக்களைக் கொண்ட வினாப்பத்திரமாகும்.

(2) உள்சார்புப் பரீட்சை:-

இவ்வினாப்பத்திரம், பரீட்சார்த்திகளின் புள்ளிவிபர ஆற்றலினையும் மற்றும் தர்க்க ரீதியாக விடயங்களை முன்வைக்கும் அறிவினையும் பரீட்சித்தல் தொடர்பான வினாக்கள் இவ்வினாத்தாளில் உள்ளடக்கப்பட்டிருக்கும். இது பல்தேர்வு மற்றும் சுருக்க விடையளித்தல் மாதிரியான 50 வினாக்களைக் கொண்டுள்ளதுடன் எல்லா வினாக்களுக்கும் விடையளிக்க வேண்டும்.

(3) பொது விவேகம்:-

புள்ளிவிபரவியல் ரீதியாக, மொழிர்ரீதியாக, வடிவக் கட்டமைப்புக்கள், உறவுகளுக்கிடையிலான தொடர்புகள் போன்ற பிரச்சினைகள் மட்டிலான பகுப்பாய்வுத் திறமை, தர்க்க ரீதியான அறிவு, பொருள்கோடல் திறமை, வேறு நிலைமைகளுக்கு உரித்தாக்கிக்கொள்ளத்தக்க ஆற்றல் மற்றும் முடிவுகளை எட்டுதல் தொடர்பாக பரீட்சார்த்தியின் அறிவு மட்டத்தை அளவிடுதல், இதன் மூலம் எதிர்பார்க்கப்படுகின்றது. இது பல்தேர்வு மற்றும் சுருக்க விடையளித்தல் மாதிரியான வினாக்களைக் கொண்டுள்ளதுடன் எல்லா வினாக்களுக்கும் விடையளிக்க வேண்டும்.

குறிப்பு 3 : கடமை நோக்கங்களுக்காக பரீட்சார்த்திகளின் தகைமையையும் ஆற்றலையும் பரீட்சிக்கக் கூடியதாக இவ்வினாப்பத்திரம் தயாரிக்கப்பட்டுள்ளது. இப்பரீட்சை ஒரு போட்டிப் பரீட்சையாக இருந்த போதிலும் நியமனத்திற்கான தகைமையைப் பெறுவதற்கு ஒவ்வொரு பாடத்திற்கும் ஒதுக்கப்பட்டுள்ள புள்ளிகளில் ஆகக் குறைந்தது 40% வீதத்தையாவது பெற வேண்டியுள்ளதுடன், பரீட்சைக்கான மொத்தப் புள்ளிகளில் 50% வீதத்தையாவது பெறுதல் வேண்டும். போட்டிப்பரீட்சைக்காக ஒதுக்கப்பட்டுள்ள வெற்றிடங்களின் எண்ணிக்கையைப் பூர்த்தி செய்யக் கூடியவாறு புள்ளி ஒழுங்கு கட்டாயமாக கடைபிடிக்கப்பட்டு நியமனங்கள் வழங்கப்படும்.

8.4 நிரப்புவதற்குத் தீர்மானித்துள்ள வெற்றிட எண்ணிக்கைக்குச் சமமான பரீட்சார்த்திகளின் எண்ணிக்கையை உள்ளடக்கியவாறு பரீட்சையில் சித்தியடைந்த பரீட்சார்த்திகளின் பெயர்கள் உள்ளடங்கும் வண்ணம் தயாரிக்கப்பட்ட முதன்மை அட்டவணையொன்று பரீட்சைகள் ஆணையாளர் நாயகத்தினால் இணைந்த சேவைகள் பணிப்பாளர் நாயகத்துக்கு அனுப்பி வைக்கப்படும். அதற்கு மேலதிகமாக பரீட்சைக்குத் தோற்றிய அனைத்து பரீட்சார்த்திகளுக்கும் பெறுபேறுகள் தனிப்பட்ட வகையில் அனுப்புவதற்கு அல்லது இலங்கைப் பரீட்சைகள் திணைக்களத்தின் www.results.exams.gov.lk இணையத்தில் பிரசுரிப்பதற்கு இலங்கைப் பரீட்சைகள் திணைக்களத்தினால் நடவடிக்கை எடுக்கப்படும்.

நேர்முகப் பரீட்சை:- எழுத்துமூலப் பரீட்சையின் அனைத்து வினாத்தாள்களுக்கும் தோற்றிய பரீட்சார்த்திகளிடையேயிருந்து இணைந்த சேவைகள் பணிப்பாளர் நாயகத்தினால் விதிக்கப்படும் அதிகூடிய புள்ளிகளைப் பெற்ற பரீட்சார்த்திகளின் தகைமைகளைப் பரீட்சிப்பதற்காக நேர்முகப் பரீட்சை நடாத்தப்படும். அந் நேர்முகப் பரீட்சை நடாத்தப்படும் திகதி இணைந்த சேவைகள் பணிப்பாளர் நாயகத்தினால் தீர்மானிக்கப்படும்.

9.0 **போலியான தகவல்களுக்கான தண்டனை.-** விண்ணப்பப்படிவங்களை நிரப்புகின்ற போது சரியான தகவல்களை வழங்குவது தொடர்பில் கூடுதலான கவனம் செலுத்துதல் வேண்டும். இப்பரீட்சையின் ஒழுங்கு விதிகளுக்கு இணங்க பரீட்சைக்கு முன்னர் அல்லது பரீட்சை நடைபெறும்போது அல்லது பரீட்சையின் பின்னர் எந்தவொரு சந்தர்ப்பத்திலும் எவரேனும் பரீட்சார்த்தியொருவர் தகுதியற்றவர் எனத் தெரியவருமிடத்து, அவரது பரீட்சார்த்த உரிமையை இரத்துச் செய்ய முடியும். விண்ணப்பதாரியினால் சமர்ப்பிக்கப்பட்டுள்ள தகவல்கள் பிழையானவை என எப்போதாவது தெரியவருமிடத்து அவரை அரசாங்க சேவையிலிருந்து நீக்க முடியும்.

10.0 **பரீட்சை நிபந்தனைகள்.-**

- (i) பரீட்சை சிங்களம், தமிழ் மற்றும் ஆங்கில மொழிகளில் நடைபெறும். பரீட்சார்த்திகள் தான் விரும்பும் ஒரு மொழியில் பரீட்சைக்குத் தோற்ற முடியும். பரீட்சார்த்திகள் இப்பரீட்சையின் எல்லா வினாப்பத்திரங்களுக்கும் ஒரே மொழியிலே விடையளிக்க வேண்டும். பரீட்சார்த்திகள் தமது விண்ணப்பத்தில் குறிப்பிடப்பட்ட பரீட்சை மொழி மூலத்தை மாற்றுவதற்கு இடமளிக்கப்படமாட்டாது. சகல பரீட்சார்த்திகளும் வினாப்பத்திரங்கள் முன்றுக்கும் தோற்றதல் வேண்டும்.
- (ii) இணையவழி (online) பரீட்சைக்கான விண்ணப்பங்கள் ஆங்கில மொழியில் மாத்திரம் முழுமையப்படுத்தப்படல் வேண்டும். விண்ணப்பதாரியினால் இணையவழி ஊடாக அனுப்பிய மென்பிரதி மற்றும் பதிவுத் தபாலில் அனுப்பிய அச்சிடப்பட்ட பிரதி (printout) ஆகிய இரண்டையும் பரீட்சைத் திணைக்களத்திற்கு கிடைத்ததன் பின்னர் அம்மென்பிரதி மற்றும் அச்சிடப்பட்ட பிரதியை உறுதிப்படுத்துகை (verify) செய்யப்படுவதுடன், செல்லுபடியாகும் விண்ணப்பங்களாக திணைக்களத்தினால் ஏற்றுக்கொள்ளப்பட்டதா/ ஏற்றுக்கொள்ளப்படவில்லையா என தொகுதியினுள் பிரவேசிக்கப் பயன்படுத்தப்படும் கையடக்கத் தொலைபேசி இலக்கத்திற்கு குறுஞ்செய்தி (SMS) மூலம் அல்லது மின்னஞ்சல் (ஈ-மெயில்) முகவரிக்கு அறிவிக்கப்படும். இணையவழி விண்ணப்பத்தை பூர்த்தி செய்வதற்கு முன்னர் பரீட்சைக்கு விண்ணப்பிப்பதற்காக தயார்படுத்தப்பட்டுள்ள பொதுவான அறிவுரைப் பத்திரத்தை (Common Instructions) பதிவிறக்கம் செய்யவும். விண்ணப்பங்களை பூர்த்தி செய்யும் போது இவ்வறிவுரைகளை கண்டிப்பாகப் பின்பற்றவும். விண்ணப்பத்தின் அச்சுப் பிரதியை பெற்றுக்கொண்டதன் பின்னர், அதில் மேற்கொள்ளப்படும் எந்தவொரு திருத்தங்களும் செல்லுபடியாகும் திருத்தங்களாக கருதப்படமாட்டாது. பூரணமற்ற விண்ணப்பப்படிவங்கள் எவ்வித அறிவித்தலுமின்றி நிராகரிக்கப்படும்.

(iii) பரீட்சைக் கட்டணம் ரூபா 600 ஆகும். பரீட்சைக் கட்டணத்தை செலுத்தும் போது இணையவழி அமைப்பில் வழங்கப்பட்டுள்ள பின்வரும் கட்டண முறைகளின் மூலம் மாத்திரம் செலுத்தப்படல் வேண்டும்.

- (i) எந்தவொரு வங்கியினதும் கடனட்டை மூலம் (Any Bank Credit Cards) ;
(ii) இணையவழிக் கொடுப்பனவு செய்யக்கூடிய எந்தவொரு பற்று அட்டை மூலம் (Debit Card with online payment facility) ;
(iii) இலங்கை வங்கியின் இணையவழி வங்கி முறையின் மூலம் (Online Banking Method, Bank of Ceylon) ;
(iv) எந்தவொரு இலங்கை வங்கிக் கிளையின் மூலம் (Slip Payment, Bank of Ceylon) ;
(v) தபால் திணைக்களத்தின் எந்தவொரு தபாலகத்தின் மூலம் (Postal Department Payment at Post Office) ;

குறிப்பு 4 : மேற்படி முறைகளின் மூலம் கட்டண செலுத்துகை இடம்பெறும் விதம் பற்றிய அறிவுரை இணையத்தில் பரீட்சைக்கு உரித்தான தொழில்நுட்ப ஆலோசனையின் கீழ் பிரசுரிக்கப்பட்டுள்ளது.

(iv) கட்டணம் கிடைக்கப்பெற்றதாக குறுந்தகவல் (SMS) மூலம் அல்லது மின்னஞ்சல் மூலம் அறிவிக்கப்படும். பரீட்சைக் கட்டணத்துக்குரிய முழுத் தொகையையும் செலுத்த வேண்டும் என்பதோடு பரீட்சைக் கட்டணம் குறைவாகவோ அல்லது கூடதலாகவோ செலுத்தப்பட்டுள்ள விண்ணப்பங்கள் நிராகரிக்கப்படும். மேற்கூறப்பட்ட கட்டணச் செலுத்தல் முறையின் ஊடாக பரீட்சைக் கட்டணத்தைச் செலுத்தும் போது ஏற்படும் தவறுகள் தொடர்பாக இலங்கை பரீட்சைத் திணைக்களம் பொறுப்பேற்க மாட்டாது.

(v) பரீட்சைக்காக செலுத்திய பணம் எக்காரணம் கொண்டும் மீளளிக்கப்பட மாட்டாது அத்தோடு மற்றொரு பரீட்சைக்கு மாற்றப்படவும் மாட்டாது.

(vi) விண்ணப்பப்படிவத்திலும் பரீட்சைக்கான அனுமதி அட்டையிலும் பரீட்சார்த்தியின் கையொப்பம் உறுதிப்படுத்தப்பட்டிருத்தல் வேண்டும். அரச சேவையின்/மாகாண சேவையின்/அரச கூட்டுத்தாபன சேவையின் விண்ணப்பிப்பதாரியின் விண்ணப்பதாரி தனது கையொப்பத்தை நிறுவனத் தலைவர் அல்லது அவரினால் அதிகாரமளிக்கப்பட்ட உத்தியோகத்தர் ஒருவரினால், அவ்வாறல்லாத விண்ணப்பதாரிகள் தனது ஒப்பத்தை அரச பாடசாலையொன்றின் அதிபர்/ஓய்வு பெற்ற ஒரு அலுவலர், பிரிவின் கிராம அலுவலர், சமாதான நீதவான், சத்தியப் பிரமாண ஆணையாளர், வழக்கறிஞர், பிரசித்தி பெற்ற நொத்தாரிசு, முப்படையில் அதிகாரம் பெற்ற அலுவலர், அரச அல்லது மாகாண சேவையின் நிரந்தர பதவிநிலை தரத்துடைய அலுவலர் அல்லது பௌத்த

Examinations, Results of Examinations & c.

MINISTRY OF PUBLIC SERVICES, PROVINCIAL COUNCILS AND LOCAL GOVERNMENT

Open Competitive Examination for Recruitment to Grade II of Class 2 of Sri Lanka Information and Communication Technology Service - 2021

APPLICATIONS are hereby called from qualified citizens of Sri Lanka for the Open Competitive Examination for recruitment to the Posts in Grade II of Class 2 of Sri Lanka Information and Communication Technology Service. The relevant application is published on the website of the Department of Examinations of Sri Lanka www.doenets.lk and the applications can only be submitted online. Once the application is submitted online, it should be downloaded and the printed copy of the same should be sent by registered post to reach the Commissioner General of Examinations, Institutional Examination Organization Branch, Department of Examinations of Sri Lanka, P.O. Box 1503, Colombo on or before the closing date of applications after attesting the signature of the applicant. The top left corner of the envelope containing the application should clearly bear the words "Open Competitive Examination for recruitment to Grade II of Class 2 of Sri Lanka Information and Communication Technology Service 2021". The closing date of applications is **25th October 2021** this examination will be held in **January 2022 in Colombo**.

Note 1 : It is compulsory to send the printed copy of the application by post and the complaints made on the loss or delay of application in the post will not be considered. The candidate shall bear the losses which may occur due to their delay in sending applications until the closing date.

02. Applicants, who satisfy the prescribed qualifications, shall be selected on merit for appointment to the posts in Grade II of Class 2 of Sri Lanka Information and Communication Technology Service on the results of a written examination to be conducted by the Commissioner General of Examinations.

03. Number of vacancies expected to be filled is 162 Effective date of appointments shall be determined by the appointing authority. Further, the appointing authority reserves the right to refrain from filling any or all of the vacancies.

04. Three percent (3%) of the number of vacancies filled by this examination will be reserved for persons with disabilities. Only 3% of the persons with disabilities who secure highest marks in the examination and qualify will be selected for appointments. The minimum level of marks candidates should score to be selected for appointment is 50%. A candidate selected for an appointment will be referred to a Special Medical Board and, by a report obtained from a medical specialist he/she should establish the disablement and the fact that, it does not hinder performance of duties of the respective post.

05. *Salary Scale*.- In terms of the Public Administration Circular No. 03/2016 dated 25.02.2016, monthly salary scale entitled to Grade 2 class II and 2 - I of Sri Lanka Information and Communication Technology Service is Rs. 36,585 - 10 x 660 - 11 x 755 - 15 x 930 - Rs. 65,440 (MN-06-2016)

06. This post is permanent and pensionable. The officers, who are selected from this examination for the posts in Grade II of Class 2 of Sri Lanka Information and Communication Technology Service. are subjected to any policy decisions taken by the Government with regard to the pension scheme to which they are entitled, in the future.

07. *Qualifications*.- Following qualifications are applicable for the recruitment to the posts in Grade II of Class 2 of Sri Lanka Information and Communication Technology Service.

- (a). Shall be a citizen of Sri Lanka.
- (b). Shall be not less than 21 years and not more than 35 years of age on the closing date of applications. (Accordingly, only the persons whose birthday fall on or before **25.10.2003** and on or after **25.10.1986** are qualified to apply for this examination)

- (c). Shall have an excellent character.
(d). All the candidates shall have the physical and mental fitness to serve in any part of Sri Lanka and to perform the duties of the post.

(e). *Educational Qualifications:-*

1. Shall have obtained a degree in Computer Science/ Information Technology from a University recognized by the University Grants Commission or an institution recognized by the University Grants Commission as a Degree Awarding Institution.

or

2.

- (i). Shall have obtained a degree with Computer Science/ Information Technology as a major subject from a University recognized by the University Grants Commission or an institution recognized by the University Grants Commission as a Degree Awarding Institution (at least 1/3 of the degree should be comprised of Computer Science/Information Technology)

and

- (ii). Shall have obtained a post graduate diploma in Computer science/Information Technology from a University recognized by the University Grants Commission or an institution recognized by the University Grants Commission as a Degree Awarding Institution.

or

3.

- (i). Shall have obtained a degree from a University recognized by the University Grants Commission or an institution recognized by the University Grants Commission as a Degree Awarding Institution.

and

- (ii). Shall have obtained a post graduate degree in Computer Science / Information Technology from a University recognized by the University Grants Commission or an institution recognized by the University Grants Commission as a Degree Awarding Institution.

Note 2: It is compulsory for every applicant to have satisfied all the relevant qualifications on or before the closing date of applications.

8.0. *Scheme of the examination and syllabus:-*

- 8.1. The examination will consist of three papers. This examination will be held in Sinhala, Tamil and English medium. Candidates will not be allowed to change the language medium applied once it selected.

- 8.2. Subjects and the marks allocated for each subject are mentioned below.

<i>SUBJECTS</i>	<i>Duration</i>	<i>Maximum Marks</i>	<i>Pass Marks</i>
1. Information and Communication Technology	2 hours	100	40
2. Aptitude	1 hour	100	40
3. General Intelligence	1 hour	100	40

8.3.

1. *Information and Communication Technology:*

The paper shall consist to thoroughly measure the knowledge and ability on supervision in the fields such as principles on Information and Communication Technology, Computer architecture and operating

systems / software, hardware, knowledge on Information and Communication Technology for the productive implementation of the e-government concept, knowledge on system analysis, design, testing, implementation and maintenance, knowledge on creating and maintaining data base, hardware, data communication and computer network, internet, designing websites and new internet services, e-mail, life cycle of the projects of Information and Communication Technology.

2. *Aptitude.-*

The paper shall consist of questions to measure the ability on statistics and critical reasoning. The question paper shall consist of fifty (50) questions of **multiple choice** and **short answers** and **all the questions should be answered.**

3. *General Intelligence.-*

It is expected to assess the level of intelligence of the candidate in analytical skills, logical comprehension, interpretative ability, ability in application to other situations and arriving at conclusions, in response to problems presented in relation to numerical, lingual and figurative structure and inter-relations. Question paper shall consist of questions of multiple choice and short answers and all the questions should be answered.

Note 3: These question papers have been designed to test the competency and skills of the candidate for the duties of the service. Even though this is a competitive examination, a candidate is required to obtain at least 40% of marks allocated for each subject whilst obtaining at least 50% of the total marks. Marks will be deducted in every answer sheet for illegible handwriting and spelling mistakes. Appointments shall strictly be made on the order of the marks scored in order to fill the number of vacancies allocated for the competitive examination.

- 8.4. The result sheet containing the name list of applicants, who have passed the examination, equivalent to the number of vacancies expected to be filled, will be issued to the Director General of Combined Services by the Commissioner General of Examinations. In addition to the above, action will be taken by the Department of Examinations to issue results personally to all the applicants or to publish the results on the web site of the Department of Examinations, Sri Lanka - www.results.exams.gov.lk

Interview.-

An interview for verification of qualifications will be conducted in respect of the candidates, who have secured the highest level of aggregate marks determined by the Director General of Combined Services out of the candidates who have sat for all the question paper of the written examination. The date of the interview will be determined by the Director General of Combined Services.

09. *Penalty for furnishing false information.-*

The candidates should be very careful to include the correct particulars in the application. If it is found that any candidate is not eligible according to the rules and regulations of this examination his/her candidature can be cancelled at any time before, during or after the examination. Further, if it is found that any information furnished by a candidate is false he/she is liable to dismissal at any time from the Public Service.

10. *Conditions of the Examination.-*

- (i). The examination will be held in the language medium of Sinhala, Tamil and English. Candidates shall sit for the examination in a language of their preference. A candidate should sit for all the papers of the examination in one and the same language. A candidate shall not be permitted to change the language medium of the examination, indicated in the application. Every candidate shall appear for all three question papers.

- (ii). Online Examination Application should strictly be filled in English. Once the Department of Examination receives both the soft copy of the application submitted online and the printed copy of the application sent via registered post, the soft copy and the printed copy will be verified and the candidates will be notified *via* SMS to the mobile phone number used to access the system or *via* email whether the application was accepted/ not accepted by the Department as a valid application. Before completing the online application you should download the common instructions sheet, and the instruction should be strictly followed. Any alteration done after taking the print out of the application will not be considered as a valid modification. Incomplete applications are rejected without any notice.

Examination fee is Rs. 600/-. Payments should be made only *via* following methods of payments provided by the online system.

- (a). Any Bank Credit Cards,
- (b). Debit Cards with online payment facilities,
- (c). Bank of Ceylon Online Banking method,
- (d). Bank of Ceylon Teller Slip Payment,
- (e). Postal Department Payment at any Post Office.

Note 4 : Instructions on making payment through above methods are published under technical instructions relevant to the examination on the web site.

- (iv). Receipt of payment will be notified *via* an SMS or e-mail. The total of the examination fees should be paid and the applications with payment of lesser or higher amounts shall be rejected. Department of Examination shall not be responsible for any error occurs during the payment of examination fees *via* above methods of payments.
- (v). Under no circumstances the examination fee will be refunded or transferred to pay any other examination fee.
- (vi). The signature of the applicant placed on the application and admission card should also be attested. An applicant who submits the application through an institution should get his/her signature attested by the Head of the Institution or any officer authorized by him. Other applicants should get their signature attested by a Principal of Government School/Retired Officer, Grama Niladhari of the Division, Justice of Peace, Commissioner of Oaths, Attorney at Law, Notary Public a commissioned officer in three armed forces, a permanent staff officer in the Public or Provincial Public Service or higher or a chief incumbent of a Buddhist temple or clergy of any other religion who holds a considerable position.

Note 5 : Entrance to the examination hall shall not be permitted without an admission card. Every applicant should furnish the admission card in which his/her signature has been attested to the supervisor of the examination on the first day on which he/she sits for the examination. Issuance of an admission card to an applicant does not necessarily mean that he/she has fulfilled the qualifications to sit for the examination and to hold the post.

- (vii). Commissioner General of Examinations will issue admissions to applicants who are within the age limit mentioned in the notification and have paid relevant examination fee and submitted the perfected application online and the printed copy of the same by post on or before the closing date of applications, on the assumption that only those who have satisfied qualifications mentioned in the *Gazette* have applied. A notification will be published in newspapers and on the official website of the Department of Examinations as soon as the admission cards are issued to candidates. If the admission card is not received even after 2 or 3 days of such advertisement, steps should be taken to notify the Department of Examinations, Institutional Examination Organization Branch in the manner specified in the advertisement. when such inquiry is made, the candidate should clearly mention the name of the examination, full name of the applicant, National Identity Card number and address, In case of applicants outside Colombo, it will be more effective to send a letter of request to the fax number mentioned in the said advertisement furnishing a fax number to which the admission card should be sent. Further, it would be advisable to keep the copy of the application kept in your possession, copy of the receipt relevant to the payment of examination fee, and the receipt of registration of the printed copy of the application to prove any information requested by the Department of Examinations.

- (viii). Commissioner General of Examinations shall reserve the right to postpone or to cancel the Examination.
- (ix). All candidates are bound to comply with the rules and regulations imposed by the Commissioner General of Examination with regard to the conducting and issuing results of this examination. Further, candidates will be subjected to the punishment imposed by the Commissioner General of Examinations for violation of those rules and regulations. Issuance of an admission card to a candidate does not necessarily mean that the candidate has satisfied the qualifications for this post. If it is found at the interview that the applicant does not possess the required qualifications as per the *Gazette* Notification, his or her candidature shall be cancelled.
- (x). A candidate will be required to prove his/her identity at the examination hall to the satisfaction of the supervisor for each subject he offers. For this purpose, any of the following documents shall be accepted.
- (a) National Identity Card,
(b) A valid Passport,
(c) Valid driving license in Sri Lanka.

Candidates should enter the examination hall without covering face and ears enabling to verify the identity. Those who refuse to verify their identity as such shall not be permitted to enter the examination hall. Further, candidates should remain with face and ears uncovered until they leave the examination hall enabling the examination supervisors to confirm their identity.

(xi). *Issuance of results.*-

Result sheet prepared on the order of the merit including the names of the candidates equal to the number of vacancies expected to be filled by selecting who have secured marks not less than 40% for each subject at the written examination and who have secured 50% or more out of the aggregate marks of the examination shall be submitted to the Director General of Combined Services by the Commissioner General of Examinations.

The results of all the applicants who have sat for the examination shall be informed personally or published on the website www.results.exams.gov.lk by the Commissioner General of Examinations.

Candidates shall be bound by the rules and regulations imposed by the Commissioner General of Examinations on conducting the examination and issuance of results. They shall be liable to be subjected to any punishment imposed by the Commissioner General of Examinations for violation of these rules and regulations.

11. Any matter not referred to herein shall be decided by the Director General of Combined Services. All candidates are bound to comply with the general examination rules published in this *Gazette*.

12. In case of any inconsistency among Sinhala, Tamil and English texts of this notification, the Sinhala notification shall prevail.

S. ALOKABANDARA ,
Director General of Combined Services,
Ministry of Public Services,
Provincial Councils and Local Government.

Ministry of Public Services, Provincial Councils and Local Government,
“Independence Square”,
Colombo-07,
13th September, 2021.