

ಕರ್ನಾಟಕ ರಾಜ್ಯಪತ್ರ

ಅಧಿಕೃತವಾಗಿ ಪ್ರಕಟಿಸಲಾದುದು
ವಿಶೇಷ ರಾಜ್ಯ ಪತ್ರಿಕೆ

ಭಾಗ - ೫ Part - V	ಬೆಂಗಳೂರು, ಮಂಗಳವಾರ, ೨೬, ಏಪ್ರಿಲ್, ೨೦೨೨(ವೈಶಾಖ, ೦೬, ಶಕವರ್ಷ, ೧೯೪೪) BENGALURU, TUESDAY, 26, APRIL, 2022(VAISHAKHA, 06, SHAKAVARSHA, 1944)	ನಂ. ೨೪೪ No. 244
---------------------	--	--------------------

ಕರ್ನಾಟಕ ವಿಧಾನ ಸಭೆ

KARNATAKA LEGISLATIVE ASSEMBLY

ವಿಧಾನ ಸಭೆ ಸಚಿವಾಲಯ, ಅಂಚೆ ಪೆಟ್ಟಿಗೆ ಸಂ.5074, ವಿಧಾನ ಸೌಧ, ಬೆಂಗಳೂರು-560 001

LEGISLATIVE ASSEMBLY SECRETARIAT, P.B.NO.5074, VIDHANA SOUDHA, BENGALURU-560 001.

ಅಧಿಸೂಚನೆ

ಸಂಖ್ಯೆ:ಕವಿಸಸ/ಆ-1/54/ನೇನೇಭಮಾ-1/2021,

ದಿನಾಂಕ/Dated: 26.04.2022

ವಿಷಯ: ಕರ್ನಾಟಕ ವಿಧಾನ ಸಭೆ ಸಚಿವಾಲಯದಲ್ಲಿ ಮಾತ್ರ ವೃಂದದಲ್ಲಿನ ವಿವಿಧ ವೃಂದಗಳ
ಹುದ್ದೆಗಳನ್ನು ನೇರ ನೇಮಕಾತಿಯ ಮೂಲಕ ಭರ್ತಿ ಮಾಡುವ ಬಗ್ಗೆ.

ಕರ್ನಾಟಕ ವಿಧಾನ ಸಭೆ ಸಚಿವಾಲಯದ (ನೇಮಕಾತಿ ಮತ್ತು ಸೇವಾ ಷರತ್ತುಗಳು) ನಿಯಮಾವಳಿಗಳು 2003ರ ನಿಯಮ 6 (viii)ರ ಅವಕಾಶದಡಿ ಕರ್ನಾಟಕ ವಿಧಾನ ಸಭೆ ಸಚಿವಾಲಯದ ಕೆಳಕಂಡ ವಿವಿಧ ವೃಂದಗಳ ಹುದ್ದೆಗಳಿಗೆ ಅರ್ಹ ಅಭ್ಯರ್ಥಿಗಳಿಂದ ಅರ್ಜಿಗಳನ್ನು ಆಹ್ವಾನಿಸಲಾಗಿದೆ. ಹುದ್ದೆಗಳ ವಿವರಗಳು ಈ ಕೆಳಕಂಡಂತಿರುತ್ತವೆ.

1. ಹುದ್ದೆಯ ಹೆಸರು: ವರದಿಗಾರರು

ಹುದ್ದೆಗಳ ಸಂಖ್ಯೆ: ಕನ್ನಡ ವರದಿಗಾರರು - 02 ಹುದ್ದೆಗಳು

ವೇತನ ಶ್ರೇಣಿ: ರೂ.37900-950-39800-1100-46400-1250-53900-1450-62600-1650-70850

ಮೀಸಲಾತಿ ವರ್ಗೀಕರಣ: ಬ್ಯಾಕ್‌ಲಾಗ್ - 02 ಹುದ್ದೆಗಳು

ಕ್ರ. ಸಂ.	ಮೀಸಲಾತಿ	ಸಾಮಾನ್ಯ ಅಭ್ಯರ್ಥಿ	ಮಹಿಳಾ ಅಭ್ಯರ್ಥಿ	ಮಾಜಿ ಸೈನಿಕ	ಗ್ರಾಮೀಣ ಅಭ್ಯರ್ಥಿ	ಅಂಗವಿಕಲ ಅಭ್ಯರ್ಥಿ	ಕನ್ನಡ ಮಾಧ್ಯಮದಲ್ಲಿ ವ್ಯಾಸಂಗ ಮಾಡಿದ ಅಭ್ಯರ್ಥಿ	ಖಾಲಿ ಇರುವ ಒಟ್ಟು ಹುದ್ದೆಗಳ ಸಂಖ್ಯೆ
1	ಪ್ರವರ್ಗ-1	--	01	--	--	--	--	01
2	II ಬಿ	--	01	--	--	--	--	01

2. ಹುದ್ದೆಯ ಹೆಸರು: ಕಂಪ್ಯೂಟರ್ ಆಪರೇಟರ್

ಹುದ್ದೆಗಳ ಸಂಖ್ಯೆ: 04 ಹುದ್ದೆಗಳು

ವೇತನ ಶ್ರೇಣಿ: ರೂ. 30350-750-32600-850-36000-950-39800-1100-46400-1250-53900-1450-58250

ಮೀಸಲಾತಿ ವರ್ಗೀಕರಣ: ಬ್ಯಾಕ್‌ಲಾಗ್ – 02 ಹುದ್ದೆಗಳು

ಕ್ರ. ಸಂ.	ಮೀಸಲಾತಿ	ಸಾಮಾನ್ಯ ಅಭ್ಯರ್ಥಿ	ಮಹಿಳಾ ಅಭ್ಯರ್ಥಿ	ಮಾಜಿ ಸೈನಿಕ	ಗ್ರಾಮೀಣ ಅಭ್ಯರ್ಥಿ	ಅಂಗವಿಕಲ ಅಭ್ಯರ್ಥಿ	ಕನ್ನಡ ಮಾಧ್ಯಮದಲ್ಲಿ ವ್ಯಾಸಂಗ ಮಾಡಿದ ಅಭ್ಯರ್ಥಿ	ಖಾಲಿ ಇರುವ ಒಟ್ಟು ಹುದ್ದೆಗಳ ಸಂಖ್ಯೆ
1	II ಬಿ	01	--	--	--	--	--	01
2	II ಎ	--	01	--	--	--	--	01

ಮೀಸಲಾತಿ ವರ್ಗೀಕರಣ: 02 ಹುದ್ದೆಗಳು

ಕ್ರ. ಸಂ.	ಮೀಸಲಾತಿ	ಸಾಮಾನ್ಯ ಅಭ್ಯರ್ಥಿ	ಮಹಿಳಾ ಅಭ್ಯರ್ಥಿ	ಮಾಜಿ ಸೈನಿಕ	ಗ್ರಾಮೀಣ ಅಭ್ಯರ್ಥಿ	ಅಂಗವಿಕಲ ಅಭ್ಯರ್ಥಿ	ಕನ್ನಡ ಮಾಧ್ಯಮದಲ್ಲಿ ವ್ಯಾಸಂಗ ಮಾಡಿದ ಅಭ್ಯರ್ಥಿ	ಖಾಲಿ ಇರುವ ಒಟ್ಟು ಹುದ್ದೆಗಳ ಸಂಖ್ಯೆ
1	ಸಾಮಾನ್ಯ	--	--	01	--	--	--	01
2	II ಎ	--	--	--	01	--	--	01

3. ಹುದ್ದೆಯ ಹೆಸರು: ಕಿರಿಯ ಸಹಾಯಕರು

ಹುದ್ದೆಗಳ ಸಂಖ್ಯೆ: 10 ಹುದ್ದೆಗಳು

ವೇತನ ಶ್ರೇಣಿ: ರೂ. 21400-500-22400-550-24600-600-27000-650-29600-750-32600-850-36000-950-39800-1100-42000

ಮೀಸಲಾತಿ ವರ್ಗೀಕರಣ: ಬ್ಯಾಕ್‌ಲಾಗ್ – 02 ಹುದ್ದೆಗಳು

ಕ್ರ. ಸಂ.	ಮೀಸಲಾತಿ	ಸಾಮಾನ್ಯ ಅಭ್ಯರ್ಥಿ	ಮಹಿಳಾ ಅಭ್ಯರ್ಥಿ	ಮಾಜಿ ಸೈನಿಕ	ಗ್ರಾಮೀಣ ಅಭ್ಯರ್ಥಿ	ಅಂಗವಿಕಲ ಅಭ್ಯರ್ಥಿ	ಕನ್ನಡ ಮಾಧ್ಯಮದಲ್ಲಿ ವ್ಯಾಸಂಗ ಮಾಡಿದ ಅಭ್ಯರ್ಥಿ	ಖಾಲಿ ಇರುವ ಒಟ್ಟು ಹುದ್ದೆಗಳ ಸಂಖ್ಯೆ
1	ಪ.ಜಾ.	--	--	01	--	--	--	01
2	II ಎ	--	--	01	--	--	--	01

ಮೀಸಲಾತಿ ವರ್ಗೀಕರಣ: 08 ಹುದ್ದೆಗಳು

ಕ್ರ. ಸಂ.	ಮೀಸಲಾತಿ	ಸಾಮಾನ್ಯ ಅಭ್ಯರ್ಥಿ	ಮಹಿಳಾ ಅಭ್ಯರ್ಥಿ	ಮಾಜಿ ಸೈನಿಕ	ಗ್ರಾಮೀಣ ಅಭ್ಯರ್ಥಿ	ಅಂಗವಿಕಲ ಅಭ್ಯರ್ಥಿ	ಕನ್ನಡ ಮಾಧ್ಯಮದಲ್ಲಿ ವ್ಯಾಸಂಗ ಮಾಡಿದ ಅಭ್ಯರ್ಥಿ	ಖಾಲಿ ಇರುವ ಒಟ್ಟು ಹುದ್ದೆಗಳ ಸಂಖ್ಯೆ
1	ಸಾಮಾನ್ಯ	--	01	--	02	--	01	04
2	ಪ.ಜಾ.	01	--	--	--	--	--	01
3	II ಎ	01	--	--	--	--	--	01
4	ಪ.ಪಂ	--	--	--	01	--	--	01
5	III ಎ	--	--	--	01	--	--	01

4. ಹುದ್ದೆಯ ಹೆಸರು: **ಬೆರಳಚ್ಚುಗಾರರು**

ಹುದ್ದೆಗಳ ಸಂಖ್ಯೆ: 01 ಹುದ್ದೆ

ವೇತನ ಶ್ರೇಣಿ: ರೂ. 21400-500-22400-550-24600-600-27000-650-29600-750-32600-850-36000-950-39800-1100-42000

ಮೀಸಲಾತಿ ವರ್ಗೀಕರಣ:

ಕ್ರ. ಸಂ.	ಮೀಸಲಾತಿ	ಸಾಮಾನ್ಯ ಅಭ್ಯರ್ಥಿ	ಮಹಿಳಾ ಅಭ್ಯರ್ಥಿ	ಮಾಜಿ ಸೈನಿಕ	ಗ್ರಾಮೀಣ ಅಭ್ಯರ್ಥಿ	ಅಂಗವಿಕಲ ಅಭ್ಯರ್ಥಿ	ಕನ್ನಡ ಮಾಧ್ಯಮದಲ್ಲಿ ವ್ಯಾಸಂಗ ಮಾಡಿದ ಅಭ್ಯರ್ಥಿ	ಖಾಲಿ ಇರುವ ಒಟ್ಟು ಹುದ್ದೆಗಳ ಸಂಖ್ಯೆ
1	ಪ್ರವರ್ಗ-1	01	--	--	--	--	--	01

5. ಹುದ್ದೆಯ ಹೆಸರು: **ದಲಾಯತ್**

ಹುದ್ದೆಗಳ ಸಂಖ್ಯೆ: 26 ಹುದ್ದೆಗಳು

ವೇತನ ಶ್ರೇಣಿ: ರೂ. 17000-400-18600-450-20400-500-22400-550-24600-600-27000-650-28950

ಮೀಸಲಾತಿ ವರ್ಗೀಕರಣ: ಬ್ಯಾಕ್‌ಲಾಗ್ – 03 ಹುದ್ದೆಗಳು

ಕ್ರ. ಸಂ.	ಮೀಸಲಾತಿ	ಸಾಮಾನ್ಯ ಅಭ್ಯರ್ಥಿ	ಮಹಿಳಾ ಅಭ್ಯರ್ಥಿ	ಮಾಜಿ ಸೈನಿಕ	ಗ್ರಾಮೀಣ ಅಭ್ಯರ್ಥಿ	ಅಂಗವಿಕಲ ಅಭ್ಯರ್ಥಿ	ಕನ್ನಡ ಮಾಧ್ಯಮದಲ್ಲಿ ವ್ಯಾಸಂಗ ಮಾಡಿದ ಅಭ್ಯರ್ಥಿ	ಖಾಲಿ ಇರುವ ಒಟ್ಟು ಹುದ್ದೆಗಳ ಸಂಖ್ಯೆ
1	II ಬಿ	01	--	--	--	--	--	01
2	ಪ.ಜಾ.	--	--	--	01	--	--	01
3	III ಬಿ	--	--	--	--	--	01	01

ಮೀಸಲಾತಿ ವರ್ಗೀಕರಣ: 23 ಹುದ್ದೆಗಳು

ಕ್ರ. ಸಂ.	ಮೀಸಲಾತಿ	ಸಾಮಾನ್ಯ ಅಭ್ಯರ್ಥಿ	ಮಹಿಳಾ ಅಭ್ಯರ್ಥಿ	ಮಾಜಿ ಸೈನಿಕ	ಗ್ರಾಮೀಣ ಅಭ್ಯರ್ಥಿ	ಅಂಗವಿಕಲ ಅಭ್ಯರ್ಥಿ	ಕನ್ನಡ ಮಾಧ್ಯಮದಲ್ಲಿ ವ್ಯಾಸಂಗ ಮಾಡಿದ ಅಭ್ಯರ್ಥಿ	ಖಾಲಿ ಇರುವ ಒಟ್ಟು ಹುದ್ದೆಗಳ ಸಂಖ್ಯೆ
1	II ಎ	--	01	--	02	01	--	04
2	ಸಾಮಾನ್ಯ	02	03	01	04	01	--	11
3	II ಬಿ	--	01	--	--	--	--	01
4	ಪ.ಜಾ.	--	01	--	01	01	--	03
5	III ಎ	--	01	--	--	--	--	01
6	III ಬಿ	--	01	--	--	--	--	01
7	ಪ.ಪಂ.	--	--	01	--	--	--	01
8	ಪ್ರವರ್ಗ-1	--	--	--	01	--	--	01

1. ಅರ್ಜಿ ಸಲ್ಲಿಸಲು ಕೊನೆಯ ದಿನಾಂಕ: 27.05.2022.
2. ಅರ್ಜಿ ಸಲ್ಲಿಸಬೇಕಾದ ವಿಳಾಸ: ಕಾರ್ಯದರ್ಶಿ, ಕರ್ನಾಟಕ ವಿಧಾನ ಸಭೆ ಸಚಿವಾಲಯ, ಅಂಚೆ ಪೆಟ್ಟಿಗೆ ಸಂಖ್ಯೆ:5074, ಮೊದಲನೆ ಮಹಡಿ, ವಿಧಾನ ಸೌಧ, ಬೆಂಗಳೂರು-560 001.
3. ಕರ್ನಾಟಕ ವಿಧಾನ ಸಭೆ ಸಚಿವಾಲಯದ (ನೇಮಕಾತಿ ಹಾಗೂ ಸೇವಾ ಷರತ್ತುಗಳು) 2003ರ ನಿಯಮಾವಳಿಗಳನುಸಾರ ಮೇಲ್ಕಂಡ ಹುದ್ದೆಗಳ ಭರ್ತಿಗಾಗಿ ಅರ್ಹತೆಯುಳ್ಳ ಅಭ್ಯರ್ಥಿಗಳು ಅರ್ಜಿ ನಮೂನೆ-1ರ ದ್ವಿಪ್ರತಿಯಲ್ಲಿ ಅರ್ಜಿಗಳನ್ನು ಸರ್ಕಾರಿ ಪುಸ್ತಕ ಮಳಿಗೆಯಿಂದ ಪಡೆದು ವಿಧಾನ ಸಭೆ ಸಚಿವಾಲಯಕ್ಕೆ ನಿಗದಿಪಡಿಸಿರುವ ಕೊನೆಯ ದಿನಾಂಕದೊಳಗೆ ಸಲ್ಲಿಸಬೇಕು. (ಅರ್ಜಿ ನಮೂನೆಯು ಸರ್ಕಾರಿ ಮುದ್ರಣಾಲಯದಲ್ಲಿ ದೊರೆಯುವುದು).

4. ವಿದ್ಯಾರ್ಹತೆ: ಕರ್ನಾಟಕ ನಾಗರೀಕ ಸೇವಾ (ಸಾಮಾನ್ಯ ನೇಮಕಾತಿ) ನಿಯಮಾವಳಿಗಳು 1977ರ ಪ್ರಕಾರ ಅಭ್ಯರ್ಥಿಗಳು ನೇರ ನೇಮಕಾತಿಗೆ ಅರ್ಹತೆಯನ್ನು ಪಡೆದಿರಬೇಕು ಹಾಗೂ ಅವನು / ಅವಳು ಕೆಳಗೆ ತಿಳಿಸಿರುವ ವಿದ್ಯಾರ್ಹತೆಯನ್ನು ಹೊಂದಿರತಕ್ಕದ್ದು:

ಕ್ರ.ಸಂ.	ಹುದ್ದೆಯ ಹೆಸರು	ವಿದ್ಯಾರ್ಹತೆ
1	ಕನ್ನಡ ವರದಿಗಾರರು	1. ಭಾರತದಲ್ಲಿ ಕಾನೂನು ರೀತ್ಯಾ ಸ್ಥಾಪಿತವಾದ ಯಾವುದೇ ಅಂಗೀಕೃತ ವಿಶ್ವವಿದ್ಯಾಲಯದಿಂದ ಪದವಿ ಪಡೆದಿರಬೇಕು. 2. ಕನ್ನಡ ವರದಿಗಾರರಿಗೆ ಕರ್ನಾಟಕ ಪ್ರೌಢ ಶಿಕ್ಷಣ ಪರಿಷ್ಠಾ ಮಂಡಳಿಯವರು ನಡೆಸಿರುವ ಪ್ರವೀಣ ದರ್ಜೆಯ ಕನ್ನಡ ಶೀಘ್ರಲಿಪಿ ಹಾಗೂ ಪ್ರೌಢ ದರ್ಜೆಯ ಕನ್ನಡ ಬೆರಳಚ್ಚು ಪರೀಕ್ಷೆಗಳಲ್ಲಿ ಉತ್ತೀರ್ಣರಾಗಿರಬೇಕು. 3. ಹಿಂದಿ ಪ್ರವೀಣ ದರ್ಜೆಯ ಶೀಘ್ರಲಿಪಿಯಲ್ಲಿ ಉತ್ತೀರ್ಣರಾದವರಿಗೆ ಆದ್ಯತೆ ನೀಡಲಾಗುವುದು.
2	ಕಂಪ್ಯೂಟರ್ ಆಪರೇಟರ್	ಭಾರತದಲ್ಲಿ ಕಾನೂನು ರೀತ್ಯಾ ಸ್ಥಾಪಿತವಾದ ಯಾವುದೇ ಅಂಗೀಕೃತ ವಿಶ್ವವಿದ್ಯಾಲಯದಿಂದ ಕಂಪ್ಯೂಟರ್ ಅಪ್ಲಿಕೇಷನ್ಸ್‌ನಲ್ಲಿ ಬ್ಯಾಚಲರ್ಸ್ ಪದವಿ (ಬಿ.ಸಿ.ಎ.) ಅಥವಾ ಬಿ.ಎಸ್ಸಿ. ಕಂಪ್ಯೂಟರ್ ಸೈನ್ಸ್ ಅಥವಾ ಎಲೆಕ್ಟ್ರಾನಿಕ್ಸ್ ಪದವಿ ಹೊಂದಿರಬೇಕು.
3	ಕಿರಿಯ ಸಹಾಯಕರು	1. ಭಾರತದಲ್ಲಿ ಕಾನೂನು ರೀತ್ಯಾ ಸ್ಥಾಪಿತವಾದ ಯಾವುದೇ ಅಂಗೀಕೃತ ವಿಶ್ವವಿದ್ಯಾಲಯದಿಂದ ಪದವಿ ಹೊಂದಿರಬೇಕು ಹಾಗೂ ಗಣಕಯಂತ್ರದ ಸಾಮಾನ್ಯ ಜ್ಞಾನ ಹೊಂದಿರಬೇಕು. 2. ಭಾರತದಲ್ಲಿ ಕಾನೂನು ರೀತ್ಯಾ ಸ್ಥಾಪಿತವಾದ ಯಾವುದೇ ಅಂಗೀಕೃತ ವಿಶ್ವವಿದ್ಯಾಲಯದಿಂದ ಪದವಿ ಪಡೆದಿರುವ ಕರ್ನಾಟಕ ವಿಧಾನ ಸಭೆ ಸಚಿವಾಲಯದ ಗ್ರೂಪ್ 'ಡಿ' ಹುದ್ದೆಯಲ್ಲಿ ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ನೌಕರರಿಗೆ ಆದ್ಯತೆ ನೀಡಲಾಗುವುದು.
4	ಬೆರಳಚ್ಚುಗಾರರು	1. ಎಸ್.ಎಸ್.ಎಲ್.ಸಿ. ಅಥವಾ ತತ್ಸಮಾನ ಪರೀಕ್ಷೆಯಲ್ಲಿ ಉತ್ತೀರ್ಣರಾಗಿರಬೇಕು. ಭಾರತದಲ್ಲಿ ಕಾನೂನು ರೀತ್ಯಾ ಸ್ಥಾಪಿತವಾದ ಯಾವುದೇ ಅಂಗೀಕೃತ ವಿಶ್ವವಿದ್ಯಾಲಯದಿಂದ ಪದವಿ ಹೊಂದಿದವರಿಗೆ ಮತ್ತು ಮಾನ್ಯತೆ ಪಡೆದ ಸಂಸ್ಥೆಯಿಂದ ಗಣಕ ಯಂತ್ರದ ಕನಿಷ್ಠ 1 ವರ್ಷದ ತರಬೇತಿ ಹೊಂದಿದವರಿಗೆ ಆದ್ಯತೆ ನೀಡಲಾಗುವುದು. 2. ಕರ್ನಾಟಕ ಪ್ರೌಢ ಶಿಕ್ಷಣ ಪರಿಷ್ಠಾ ಮಂಡಳಿಯವರು ನಡೆಸಿರುವ ಪ್ರೌಢ ದರ್ಜೆಯ ಕನ್ನಡ ಮತ್ತು ಆಂಗ್ಲ ಬೆರಳಚ್ಚು ಪರೀಕ್ಷೆಗಳಲ್ಲಿ ಉತ್ತೀರ್ಣರಾಗಿರಬೇಕು. ಪ್ರೌಢ ದರ್ಜೆಯ ಶೀಘ್ರಲಿಪಿ ಪರೀಕ್ಷೆಯಲ್ಲಿ ಉತ್ತೀರ್ಣರಾದವರಿಗೆ ಆದ್ಯತೆ ನೀಡಲಾಗುವುದು.
5	ದಲಾಯತ್	7ನೇ ತರಗತಿಯಲ್ಲಿ ಉತ್ತೀರ್ಣರಾಗಿರಬೇಕು

5. ವಯೋಮಿತಿ: ಅರ್ಜಿಗಳನ್ನು ಸ್ವೀಕರಿಸಲು ನಿಗದಿಪಡಿಸಿದ ಕೊನೆಯ ದಿನಾಂಕದಂದು ಅಭ್ಯರ್ಥಿಗಳು ಕನಿಷ್ಠ 18 ವರ್ಷ ವಯಸ್ಸನ್ನು ಪೂರೈಸಿರತಕ್ಕದ್ದು.
ಗರಿಷ್ಠ ವಯೋಮಿತಿ:
- | | | |
|-------------------------------------|---|---------|
| ಸಾಮಾನ್ಯ ವರ್ಗ | : | 35 ವರ್ಷ |
| ಪ್ರವರ್ಗ IIಎ, IIಬಿ, IIIಎ ಮತ್ತು IIIಬಿ | : | 38 ವರ್ಷ |
| ಪ.ಜಾ./ಪ.ಪಂ./ಪ್ರವರ್ಗ-1 | : | 40 ವರ್ಷ |
6. ಸರ್ಕಾರಿ ಇಲಾಖೆಗಳಲ್ಲಿ ಈಗಾಗಲೇ ಸೇವೆ ಸಲ್ಲಿಸುತ್ತಿರುವ ಅಭ್ಯರ್ಥಿಗಳು ಅರ್ಜಿಗಳನ್ನು ತಮ್ಮ ನೇಮಕಾತಿ ಪ್ರಾಧಿಕಾರದ ಮೂಲಕವೇ ನಿಗದಿತ ದಿನಾಂಕದೊಳಗೆ ಸಲ್ಲಿಸಬೇಕು.
7. ಕರ್ನಾಟಕ ನಾಗರೀಕ ಸೇವಾ (ಸಾಮಾನ್ಯ ನೇಮಕಾತಿ) ನಿಯಮಾವಳಿಗಳು 1977ರ ಪ್ರಕಾರ, ರಾಜ್ಯ ಸಿವಿಲ್ ಸೇವೆಗಳಲ್ಲಿನ ಹುದ್ದೆಗಳಿಗೆ ನೇಮಕಾತಿ ಹೊಂದಲು ಅರ್ಹತೆ ಹೊಂದಿರುವ ಅಭ್ಯರ್ಥಿಗಳು ಮಾತ್ರ ನೇಮಕಾತಿಗೆ ಅರ್ಹರಾಗಿರುತ್ತಾರೆ.
8. (1) ಆಯ್ಕೆಯಾದ ಯಾವುದೇ ಅಭ್ಯರ್ಥಿಯು, ನೇಮಕಾತಿ ಪ್ರಾಧಿಕಾರಕ್ಕೆ ಅವನು/ಅವಳು ಆಯ್ಕೆಗೊಂಡ ಹುದ್ದೆಗೆ ದೈಹಿಕವಾಗಿ ಹಾಗೂ ಮಾನಸಿಕವಾಗಿ ಯೋಗ್ಯವೆನಿಸಿದ ಹೊರತು ಅವನನ್ನು/ಅವಳನ್ನು ಆ ಹುದ್ದೆಗೆ ನೇಮಿಸಲಾಗುವುದಿಲ್ಲ.
(2) ಸಕ್ಷಮ ನೇಮಕಾತಿ ಪ್ರಾಧಿಕಾರದ ಪೂರ್ವಾನುಮತಿ ಪಡೆಯದೇ ಒಬ್ಬ ಜೀವಂತ ಪತ್ನಿಗಿಂತ ಹೆಚ್ಚು ಮಂದಿ ಪತ್ನಿಯರನ್ನು ಹೊಂದಿರುವ ಪುರುಷ ಅಭ್ಯರ್ಥಿ ಮತ್ತು ಈಗಾಗಲೇ ಇನ್ನೊಬ್ಬ ಹೆಂಡತಿ ಇರುವ ವ್ಯಕ್ತಿಯನ್ನು ಮದುವೆಯಾಗಿರುವ ಮಹಿಳಾ ಅಭ್ಯರ್ಥಿಯು ನೇಮಕಾತಿಗೆ ಅರ್ಹರಾಗಿರುವುದಿಲ್ಲ.
9. ಯಾವುದೇ ವ್ಯಕ್ತಿಯು ತನ್ನ ಉಮೇದುದಾರಿಕೆ ಬಗ್ಗೆ ಅಧಿಕಾರಿಗಳು ಮತ್ತು ಅಧಿಕಾರೇತರರುಗಳಿಂದ ಯಾವುದೇ ರೀತಿಯ ಒತ್ತಡ ತಂದಲ್ಲಿ ಸದರಿ ಹುದ್ದೆಯ ನೇಮಕಾತಿಗೆ ಅರ್ಹನಾಗುವುದಿಲ್ಲ.
10. ಶುಲ್ಕ: ಪರಿಶಿಷ್ಟ ಜಾತಿ, ಪರಿಶಿಷ್ಟ ಪಂಗಡ ಹಾಗೂ ಪ್ರವರ್ಗ-1ರ ಅಭ್ಯರ್ಥಿಗಳಿಗೆ ಅರ್ಜಿ ಶುಲ್ಕ ಇರುವುದಿಲ್ಲ. ಉಳಿದ ಸಾಮಾನ್ಯ ವರ್ಗದ ಮತ್ತು ಇತರೆ ಹಿಂದುಳಿದ ವರ್ಗಗಳ ಅಭ್ಯರ್ಥಿಗಳು ಕ್ರಾಸ್ ಮಾಡಿದ ರೂ.500/-ರ ಇಂಡಿಯನ್ ಪೋಸ್ಟಲ್ ಆರ್ಡರ್‌ಅನ್ನು ಈ ಅಧಿಸೂಚನೆ ಹೊರಡಿಸಿರುವ ದಿನಾಂಕದಿಂದ ಅರ್ಜಿ ಸಲ್ಲಿಸುವ ಕೊನೆಯ ದಿನಾಂಕದೊಳಗಿರುವಂತೆ ಖರೀದಿಸಿ, ಕಾರ್ಯದರ್ಶಿ, ಕರ್ನಾಟಕ ವಿಧಾನಸಭೆ ಸಚಿವಾಲಯ, ಮೊದಲನೆ ಮಹಡಿ, ವಿಧಾನಸೌಧ, ಬೆಂಗಳೂರು-560 001, ಈ ವಿಳಾಸಕ್ಕೆ ಪಾವತಿ ಮಾಡಬೇಕು. ಅರ್ಜಿ ಶುಲ್ಕವನ್ನು ಒಮ್ಮೆ ಪಾವತಿಸಿದ ನಂತರ ಅದನ್ನು ಯಾವುದೇ ಸಂದರ್ಭದಲ್ಲಿಯೂ ಹಿಂದಿರುಗಿಸಲಾಗುವುದಿಲ್ಲ.
11. ಅಭ್ಯರ್ಥಿಗಳು ಅರ್ಜಿಯೊಂದಿಗೆ ಈ ಕೆಳಗೆ ತಿಳಿಸಲಾಗಿರುವ ದಾಖಲೆಗಳ ಜೆರಾಕ್ಸ್ ಪ್ರತಿಗಳನ್ನು ದ್ವಿಪ್ರತಿಗಳಲ್ಲಿ ತಪ್ಪದೇ ಲಗತ್ತಿಸಬೇಕು.
- (ಅ) ಹುಟ್ಟಿದ ತಾರೀಖಿಗೆ ಆಧಾರದ ದಾಖಲೆ ಪ್ರತಿ.
- (ಆ) ಹುದ್ದೆಗಳಿಗೆ ಸೂಚಿಸಲಾಗಿರುವ ವಿದ್ಯಾರ್ಹತೆಗಳಿಗೆ ಸಂಬಂಧಿಸಿದಂತೆ ಅಂಕಪಟ್ಟಿಗಳ ಹಾಗೂ ಪ್ರಮಾಣ ಪತ್ರಗಳ ನಕಲು ಪ್ರತಿ ಮತ್ತು ಇತರೆ ವಿದ್ಯಾರ್ಹತೆಯ ಪ್ರಮಾಣ ಪತ್ರದ ನಕಲು ಪ್ರತಿ.
- (ಇ) ಅರ್ಜಿ ನಮೂನೆಯಲ್ಲಿ ನಿಗದಿಪಡಿಸಿರುವಂತೆ ನಡತೆಯ (conduct) ಬಗ್ಗೆ ಇಬ್ಬರು ಗಣ್ಯ ವ್ಯಕ್ತಿಗಳಿಂದ ಪಡೆದ ಇತ್ತೀಚಿನ ಅಂದರೆ ಆರು ತಿಂಗಳ ಅವಧಿ ಮೀರದ ಪ್ರಮಾಣ ಪತ್ರಗಳು.
- (ಈ) ಜಾತಿ ಪ್ರಮಾಣ ಪತ್ರದ ನಕಲು ಪ್ರತಿಯನ್ನು ಸರ್ಕಾರದಿಂದ ನಿಗದಿಪಡಿಸಿರುವ ನಮೂನೆಯಲ್ಲಿ ಸಲ್ಲಿಸತಕ್ಕದ್ದು.

- (ಉ) 1 ರಿಂದ 10 ನೇ ತರಗತಿಯವರೆಗೆ ಕನ್ನಡ ಮಾಧ್ಯಮದಲ್ಲಿ/ಗ್ರಾಮಾಂತರ ಪ್ರದೇಶಗಳಲ್ಲಿ ವ್ಯಾಸಂಗ ಮಾಡಿದ್ದಕ್ಕಾಗಿ ಸಂಬಂಧಪಟ್ಟ ಶಿಕ್ಷಣಾಧಿಕಾರಿಗಳಿಂದ ಪಡೆದ ದೃಢೀಕರಣ ಪ್ರಮಾಣ ಪತ್ರ.
- (ಊ) ಮಾಜಿ ಸೈನಿಕರ ಮೀಸಲಾತಿಯಡಿಯಲ್ಲಿ ಅರ್ಜಿ ಸಲ್ಲಿಸುವ ಅಭ್ಯರ್ಥಿಯು ಮಾಜಿ ಸೈನಿಕ ಎಂಬುವುದಕ್ಕೆ ಸಂಬಂಧಿಸಿದ ದಾಖಲಾತಿಯನ್ನು ಸಲ್ಲಿಸತಕ್ಕದ್ದು.
- (ಋ) ಅಂಗವಿಕಲ ಮೀಸಲಾತಿಯಡಿಯಲ್ಲಿ ಅರ್ಜಿ ಸಲ್ಲಿಸುವ ಅಭ್ಯರ್ಥಿಯು ಆಯ್ಕೆಯಾಗುವ ಹುದ್ದೆಗಳ ಕರ್ತವ್ಯವನ್ನು ನಿರ್ವಹಿಸಲು ಅರ್ಹರಾಗಿರುತ್ತಾರೆಂದು ವೈದ್ಯಕೀಯ ಪರಿವೀಕ್ಷಕರು ನೀಡುವ ಪ್ರಮಾಣ ಪತ್ರವನ್ನು ಸಲ್ಲಿಸತಕ್ಕದ್ದು.
12. ಅರ್ಜಿಗಳನ್ನು ನಮೂನೆ 1ರ ದ್ವಿಪ್ರತಿಯಲ್ಲಿ ಅಗತ್ಯವುಳ್ಳ ದಾಖಲೆಗಳನ್ನು ಲಗತ್ತಿಸಿ, ಕೊನೆಯ ದಿನಾಂಕ:27.05.2022 ರಂದು ಸಂಜೆ 4.00 ಗಂಟೆಯ ಒಳಗಾಗಿ ಖುದ್ದಾಗಿ ಅಥವಾ ಅಂಚೆಯ ಮೂಲಕ ತಲುಪಿಸತಕ್ಕದ್ದು. ಸದರಿ ದಿನಾಂಕವು ಸಾರ್ವಜನಿಕ ರಜಾ ದಿನವಾದಲ್ಲಿ ಮುಂದಿನ ಕೆಲಸದ ದಿನದಂದು ಅರ್ಜಿಯನ್ನು ಸಲ್ಲಿಸತಕ್ಕದ್ದು.
13. ಕರ್ನಾಟಕ ವಿಧಾನ ಸಭೆ ಸಚಿವಾಲಯದ (ನೇಮಕಾತಿ ಮತ್ತು ಸೇವಾ ಷರತ್ತುಗಳು) ನಿಯಮಾವಳಿಗಳು, 2003ರ ನಿಯಮ 6(viii)ರ ರೀತ್ಯಾ ಮಾನ್ಯ ಸಭಾಧ್ಯಕ್ಷರು ಸೂಚಿಸುವಂತೆ ಮೇಲ್ಕಂಡ ಹುದ್ದೆಗಳ ನೇಮಕಾತಿಗೆ ನಿಗದಿತ ವಿದ್ಯಾರ್ಹತೆಗಳನ್ನು ಹೊಂದಿರುವ ಅಭ್ಯರ್ಥಿಗಳಿಗೆ ಲಿಖಿತ ಪರೀಕ್ಷೆ ಅಥವಾ ಮೌಖಿಕ ಪರೀಕ್ಷೆ ಅಥವಾ ಈ ಎರಡೂ ವಿಧಾನಗಳನ್ನು ಅನುಸರಿಸಿ ಯೋಗ್ಯ ಅಭ್ಯರ್ಥಿಗಳ ಆಯ್ಕೆಯನ್ನು ಮಾಡಲಾಗುವುದು.
14. ಕರ್ನಾಟಕ ವಿಧಾನ ಸಭೆ ಸಚಿವಾಲಯದ (ನೇಮಕಾತಿ ಮತ್ತು ಸೇವಾ ಷರತ್ತುಗಳು) ನಿಯಮಾವಳಿಗಳು, 2003ರ ರೀತ್ಯಾ ಹುದ್ದೆಗಳ ಆಯ್ಕೆ ಪ್ರಕ್ರಿಯೆಯ ಕಾರ್ಯ ವಿಧಾನವನ್ನು ನಿಗದಿಪಡಿಸುವ ಅಧಿಕಾರ ಮಾನ್ಯ ಸಭಾಧ್ಯಕ್ಷರವರಿಗೆ ಇರುತ್ತದೆ.
15. ಆಯ್ಕೆಯಾಗಲಿರುವ ಅಭ್ಯರ್ಥಿಯ ನೇಮಕಾತಿ ಕುರಿತು ಸಂಬಂಧಪಟ್ಟ ಪೊಲೀಸ್ ಠಾಣೆಯಲ್ಲಿ ಯಾವುದಾದರೂ ಕ್ರಿಮಿನಲ್ ಮೊಕದ್ದಮೆಗಳು ದಾಖಲಾಗಿವೆಯೇ ಎಂಬ ಬಗ್ಗೆ ಪೊಲೀಸ್ ಪರಿಶೀಲನೆ (Police Verification) ದೃಢೀಕರಣ ಪತ್ರ ಹಾಗೂ ಜಾತಿ ಪ್ರಮಾಣ ಪತ್ರದ ಸಿಂಧುತ್ವ ಮತ್ತು ವಿದ್ಯಾರ್ಹತೆಗೆ ಸಂಬಂಧಿಸಿದ ಅಂಕಪಟ್ಟಿಗಳ ನೈಜತೆಗೆ ಒಳಪಟ್ಟಿರುತ್ತದೆ.

ವಿಶೇಷ ಸೂಚನೆ:

1. ಅರ್ಜಿಗಳ ಮೇಲೆ ಹುದ್ದೆಯ ಹೆಸರನ್ನು ಹಾಗೂ ಅರ್ಜಿದಾರರ ಹೆಸರು, ತಂದೆಯ ಹೆಸರು ಮತ್ತು ಸರಿಯಾದ ವಿಳಾಸವನ್ನು ದಪ್ಪ ಅಕ್ಷರಗಳಲ್ಲಿ ನಮೂದಿಸಿ ರಚಿಸತಕ್ಕದ್ದು.
2. ಅರ್ಜಿಯನ್ನು ಸಲ್ಲಿಸಲು ನೀಡಿರುವ ಕಾಲಾವಧಿಯು ಸರ್ಕಾರಿ ಇಲಾಖೆಗಳಲ್ಲಿ ಸೇವೆ ಸಲ್ಲಿಸುತ್ತಿರುವ ಅಭ್ಯರ್ಥಿಗಳು ಸೇರಿದಂತೆ ಎಲ್ಲಾ ಅಭ್ಯರ್ಥಿಗಳಿಗೂ ಅನ್ವಯವಾಗುವುದು.
3. ಅಗತ್ಯ ಪ್ರಮಾಣ ಪತ್ರಗಳನ್ನು ಲಗತ್ತಿಸದೆ ಇರುವ, ಲೋಪದಿಂದ ಕೂಡಿರುವ ಅರ್ಜಿಗಳನ್ನು, ಅಪೂರ್ಣ ಅರ್ಜಿಗಳನ್ನು ಹಾಗೂ ನಿಗದಿತ ದಿನಾಂಕದ ನಂತರ ಬಂದ ಅರ್ಜಿಗಳನ್ನು ತಿರಸ್ಕರಿಸಲಾಗುವುದು.
4. ಅಭ್ಯರ್ಥಿಗಳು ಮೂಲ ಪ್ರಮಾಣ ಪತ್ರಗಳನ್ನು ಲಗತ್ತಿಸಬಾರದು.
5. ಅಭ್ಯರ್ಥಿಗಳು ಅರ್ಜಿಯನ್ನು ಸಲ್ಲಿಸಿದ ನಂತರ ಆ ಸಂಬಂಧ ಯಾವುದೇ ಪತ್ರ ವ್ಯವಹಾರಕ್ಕೆ ಅವಕಾಶವಿರುವುದಿಲ್ಲ.

ಸಭಾಧ್ಯಕ್ಷರ ಆದೇಶಾನುಸಾರ,

ಎಂ. ಕೆ. ವಿಶಾಲಾಕ್ಷಿ
ಕಾರ್ಯದರ್ಶಿ (ಕಾ/ಭಾ)
ಕರ್ನಾಟಕ ವಿಧಾನ ಸಭೆ ಸಚಿವಾಲಯ