

DATE: 10.08.2014

GOVERNMENT OF TAMIL NADU MEDICAL SERVICES RECRUITMENT BOARD (MRB)

7th Floor, DMS Buildings, 359, Anna salai, Teynampet, Chennai - 6. Website: <u>www.mrb.tn.gov.in</u>

 Applications are invited only through online mode up to 01.09.2014 for Direct Recruitment to the following posts on temporary basis in Tamil Nadu Medical Service:

Sl.No	Name of the Post	Post Code	No. of Vacancies	Backlog @	Total
1	Assistant Surgeon (General-MBBS)	Code No. 001	2051	91	2142
2	Assistant Surgeon (Dental) * *	Code No. 002	34	-	34

[@- Backlog vacancies: i) Differently Abled – 68, ii.) Most Backward Class & Denotified Community– 18, iii.) Scheduled Tribe – 5]

- i.) MDS Paedodontia
- ii.) MDS Orthodontia / Conservative Dentistry
- iii.) In the absence of sufficient qualified candidates with higher qualification as in (i) above or in (ii) above, qualified candidates with BDS qualification will be considered.

Explanation: If there are adequate numbers of qualified candidates with MDS (Paedodontia), only such candidates will be considered for selection in respect of the above said 31 vacancies. If there is inadequate number of qualified candidates with MDS (Paedodontia) qualification, the remaining vacancies will be filled with qualified candidates with MDS (Orthodontia / Conservative Dentistry) qualification. If even after considering the qualified candidates (with the above mentioned higher qualification), such vacancies will be filled with the qualified candidates with BDS qualification.]

2. IMPORTANT DATES:		
Date of Notification	10.0	98.2014 (Sunday)
Last date for submission of Applications (only through Online Registration) and online payment	01.0	9.2014 (Monday)
Last date for payment of Fee through Indian Bank	03.09.2014 (Wednesday)	
Date and T	ime of Examinat	ion
Assistant Surgeon (General)	28.09.2014 Fore Noon	10.00 A.M. to 12:30 P.M
Assistant Surgeon (Dental)	(Sunday)	
(Under Graduate level Examina	ation-200 objec	tive type questions)

Note: [Words of Masculine gender in these instructions should wherever the context so requires, be taken to include female]

3. SCALE OF PAY: Rs.15600-39100 + Grade Pay Rs. 5400. Details can be seen in Annexure-6 of this notification.

^{[** -} Out of the 34 vacancies, 31 numbers of Assistant Surgeon (Dental) Vacancies, are for deployment in District Early Intervention Centres. For these posts, persons with higher educational qualification are preferred in the following order:

4. RESERVATION AND RELATED INFORMATION:

The rule of reservation is applicable as per the rules in force. Detailed instructions with regard to reservation can be seen in Annexure-2 and 3 of this notification. b) The number of vacancies advertised is only an indicative number and is liable for change with reference to vacancy position at any time before finalisation of selection for appointment. If no qualified and suitable women candidates are available for selection against c) the vacancies reserved for them, those vacancies will be filled by male candidates belonging to the respective communal categories. d) Defence personnel released or likely to be released from the Armed Forces due to disability incurred in forward areas while on duty, will also be selected if they are found to be otherwise qualified and if the Medical authorities are satisfied that the disability is not such as would render them incapable of efficiently discharging the duties of an Assistant Surgeon. Separate reservation of 3.5% within the 30% reservation available for Backward f) Classes is applicable to Backward Class Muslims (BCMs). All the concessions / relaxations / benefits applicable to BC candidates are applicable to BC Muslim candidates as well. The expression B.C (i.e. Backward Class) wherever it occurs including online g) application form, should be read as "B.C. (other than BCM) and B.C. (Muslims)", [BCMs denotes Backward Class Muslims]. h) There will be an examination for Assistant Surgeon (General) having qualification of MBBS degree and an examination for Assistant Surgeon (Dental) having qualification of BDS. i) As per G.O.Ms.No.25 Welfare of Differently Abled Persons Department, dated 14.03.2013, G.O.Ms. No.53 Welfare of Differently Abled Persons Department, dated 31.05.2013 and G.O.Ms.No.26 Welfare of Differently Abled Persons (DAP-3) Department, dated 27.05.2014 the Government has issued orders for the reservation of 3% vacancies for Differently Abled Persons. The details of posts that can be reserved for Differently Abled Persons are furnished below in so far as Tamil Nadu Medical Service and their eligibility is as follows. Tamil Nadu Medical Service OL (40% to 70%) Assistant Surgeon (General) S/ST/W/RW/BN/MF Assistant Surgeon (Dental) S/ST/W/RW/SE OL **ABBREVIATION** Code **Physical Requirements** S Work Performed by Sitting ST Work Performed by Standing RW Work Performed by Reading / Writing W Work Performed by Walking В Work Performed by Bending Work Performed by Seeing SE Work Performed by manipulating with fingers MF Code **Functional Classification** One Leg

<u>5. C</u>	5. QUALIFICATION:			
<u>5A.</u>	AGE (as on 01.07.2015) :			
SI. No	Category of Candidates	Maximum Age		
i.	SCs, SC(A)s, STs, MBC&DCs, BCs, BCMs	No Age limit		
ii.	Others' (i.e. candidates not belonging to other than the categories referred to in SI.No. 1 above).	For Asst. Surgeon (General) 35 Years of age (As on 01.07.2015) Asst. Surgeon (Dental) 30 years of age (As on 01.07.2015)		

Note: "Others" Candidates not belonging to SCs -Scheduled Caste, SC (A)s - Scheduled Caste(Arunthathiyar), STs- Scheduled Tribes, MBC&DCs Most Backward Class & Denotified Community, BCs- Backward Class, BCMs- Backward Class(Muslim) who have put in five years of service in the State/Central Government are not eligible even if they are within the age limit.

5B. EDUCATIONAL QUALIFICATION:

Candidates should possess the following or its equivalent qualification awarded by a University or Institution recognised by the University Grants Commission for the purpose of its grants. The courses must have been approved by the Medical Council of India or Dental Council of India, as the case may be.

For Assistant Surgeon (General) - MBBS Degree

For Assistant Surgeon (Dental) ** - BDS Degree**

In addition to the above, the candidates

- i. Must be a registered practitioner within the meaning of the Madras Medical Registration Act, 1914.
- ii. Must have served as House Surgeon (CRRI) for a period of not less than twelve months.
- iii. Candidates should have registered their name in the Tamil Nadu Medical Council / Tamil Nadu Dental Council, before the date of this notification.
- iv. If a candidate claims that the educational qualification possessed by him/her is equivalent though not the same as those prescribed for the appointment, the onus of proof rests with the candidate.
- v. Candidate on the date of the Board's Notification for the post should possess adequate knowledge in Tamil. Candidates who do not possess an adequate knowledge in Tamil may also apply. If selected, they should pass the Second Class Language Test (Full Test) in Tamil within a period of two years from the date of their appointment, failing which they will be discharged from service.
 - [**- In respect of 34 numbers of Assistant Surgeon (Dental) Vacancies, 31 posts are earmarked for deployment in District Early Intervention Centres located in the premises of Medical Colleges and District Headquarters hospitals. For these posts persons with higher qualification is preferred in the following order:

- i. MDS Paedodontia
- ii. MDS Orthodontia / Conservative Dentistry
- iii. In the absence of sufficient qualified candidates with higher qualification as in (i) above or in (ii) above, qualified candidates with BDS qualification will be considered.

Explanation: If there are adequate numbers of qualified candidates with MDS (Paedodontia), only they will be considered for selection in respect of the above said 31 vacancies. If there is inadequate number of qualified candidates with MDS (Paedodontia) qualification, the remaining vacancies will be filled with qualified candidates with MDS (Orthodontia / Conservative Dentistry) qualification. If even after considering the qualified candidates (with the above mentioned higher qualification), such vacancies will be filled with the qualified candidates with BDS qualification.]

5C.CITIZENSHIP:

That he is -

- i. A person of Indian Origin,
- ii. who has migrated from Pakistan, Burma, Sri Lanka, Vietnam, East African countries of Kenya, Uganda, the United Republic of Tanzania (formerly Tankanika and Zanzibar) Zambia, Malawi, Zaire and Ethiopia with the intention of permanently settling in India, should obtain a certificate of eligibility given by the Government of Tamil Nadu.
- iii. a subject of Nepal or Bhutan should also obtain a certificate of eligibility given by the Government of Tamil Nadu.
- iv. A candidate in whose case a certificate of eligibility is necessary will be admitted to an examination and he will provisionally be appointed subject to the necessary certificate being given to him by the Government of Tamil Nadu.

5D. CONDITIONS AND QUALIFICATION:

- a. The claims of the candidates with regard to the date of birth, educational/technical qualifications and community are accepted only on the information furnished by them in their on-line application without physical verification of their claims. Their candidature, therefore will be provisional and subject to the Board satisfying itself, about their age, educational/technical qualifications, community etc. The candidature, is therefore, provisional at all stages and the Board reserves the right to reject any candidature at any stage, even after the selection has been made.
- b. Candidates who consider themselves eligible to appear in an examination may apply and write the examination at their own risk, with an undertaking/declaration to that effect viz. before appearing for the examination, it should be ensured by the candidate that on the date of notification of a post he fulfils all the conditions in regard to age, educational qualifications, etc. as

provided in the rules. The candidature of candidates, if found ineligible shall stand cancelled, even after declaration of the result.

- c. Candidate shall not have any adverse character or antecedents.
- d. Candidate shall not have more than a living spouse
- e. Candidates already working in Government or Public Sector Undertaking or Local Bodies shall produce a No Objection Certificate, as in Annexure-5 of this notification, from their appointing authority, at the time of certificate verification (if provisionally selected)

6. SCHEME OF EXAMINATION (OBJECTIVE TYPE):

Subject		Duration	Maximum Marks	Minimum Qualifying marks (%)	
				SC/SCA/ST	Others
Written examination in Optical Markup Reader (OMR) – sheet Objective type single paper					
i. Exam for Asst.Surgeon (General)		2:30 Hours	100	30	35
ii.	Exam for Asst. Surgeon (Dental)				

Note:-

- The question paper in the subject 'Medical Sciences' and 'Dental Medicine' will be set in English and will contain 200 objective questions each. There will be no negative mark for the wrong answer.
- The questions will be in the standard of Undergraduate level (M.B.B.S or B.D.S level) as per the case.

7. CENTRE FOR EXAMINATION:

Examination will be held at CHENNAI.

SI. No	Name of the Centre	Centre Code
1.	CHENNAI	01

Note:

- i. Candidates should appear for the examination at their own expenses and no TA/DA will be paid.
- ii. Short-listed candidates will be called for verification of the original certificates as claimed in their on-line application form (as detailed in Annexure-3 of this notification).
- iii. There will be no Oral Test for the post.

8. PROCEDURE OF SELECTION:

Selection will be made based on the marks obtained in the written examination, duly following the rules of reservation and communal rotation of Government of Tamil Nadu.

9. EXAMINATION FEE AND SERVICE CHARGES:

Rs.750/- (Rupees Seven hundred and fifty only) (i.e. including Cost of Registration and Examination) be paid by all the candidates (excluding SC/SCA/ST candidates). SC/SCA/ST candidates have to pay Rs.375/- (Rupees Three Hundred and Seventy Five Only).

In addition, candidates have to pay the service charges applicable to the Indian Bank (in case of offline payments) or Net Banking charges (Credit / Debit Card) over and above the mandatory fees. The charges for the same will be about 2% of the transaction (approximately Rs. 15) (Rupees Fifteen Only).

The details regarding on-line/off-line remittance can be seen in Annexure-1.

10. ON-LINE REGISTRATION:

- **a**. Interested candidates are first required to log on to the Medical Services Recruitment Board's website www.mrb.tn.gov.in
- b. On the Home Page, click "Online Registration" to open up the On-Line Application Form.
- c. Select the name of the post(s)
- d. All the required particulars be entered without skipping any field.
- e. Mobile number and e-mail are mandatory. All communication from MRB will be sent to the registered mobile number by SMS and registered e-mail
- f. Candidates are required to upload their scanned copy of colour photograph and scanned copy of signature as per the specifications given in the Guidelines for Scanning and Upload of Photograph and Signature. An online application is incomplete without the photograph and signature upload.
- g. At the time of application candidates need to apply only in online mode. They shall not send copies of certificates / printed application to MRB. In the online application, candidates need to furnish the details such as: Community Certificate number; Issuing Authority; Date of issue, in support of the claims made with regard to Community, Medical / Dental Council Registration, etc., failing which the application will not be considered under the respective categories.

Please read the instructions on "How to Apply On-line" in Annexure-1.

11. HALL TICKETS:

- a. The Hall Tickets for eligible candidates will be made available in the Board's Website <u>www.mrb.tn.gov.in</u> for download. No Hall Tickets will be sent by post. Intimation regarding the availability of hall ticket for download will be sent by email / SMS.
- b. The candidates, applying for the examination should ensure that they fulfill all

eligibility conditions for admission to examination. Their admission to the examination is purely provisional subject to satisfying of the eligibility conditions. Mere issue of Hall ticket to the candidate will not imply that his/her candidature has been fully cleared by the Board.

12. COMMUNICATION WITH THE MRB:

- Any communication intended for the Board must be made in writing and addressed only to the Medical Services Recruitment Board, 7th floor, 359, Anna Salai, Teynampet, Chennai 600 006.
- ii. If a reply is sought, it must be accompanied by an envelope affixed with sufficient postage stamps with the address to which the reply is to be sent.
- iii. Communications asking for reasons for non-selection and request for exemption from age limit or other qualifications will receive no attention.
- iv. The Board will receive communication only from candidates. Communication in the name of pleader or agent will receive no attention.
- v. Requests for furnishing causes of failure in written exam or for non-selection on the results of the Test or revaluation will not be complied with.
- vi. Details of marks of all candidates who appeared for the Written Test will be hosted in the Board's website www.mrb.tn.gov.in
- vii. After the selection is made by the Board, the list of selected candidates will be sent to Head of Department / Government for Appointment to the selected post.
- viii. Any claim relating to the selection should be received within 30 days from the date of announcement of results. Claims received thereafter will receive no attention

13. CERTIFICATE OF PHYSICAL FITNESS:

Candidates provisionally selected for appointment to the posts will be required to produce a certificate of physical fitness after their selection in the form prescribed for "Executive Posts". The Standard of vision prescribed for the posts "Standard – III" - is as follows:

	Better eye		Other eye
Distant vision without glasses	6/9		6/9
Distant vision with glasses	6/6	or	6/12

14. SPECIAL INSTRUCTIONS:

All the candidates wishing to apply shall abide by the following undertaking. In addition, candidates who are called for certificate verification shall submit the following undertaking to the Board

UNDERTAKING

i) In the event of selection, the candidate shall serve in Government Primary Health Centres for a period of not less than three years excluding any period spent on training,

- leave or higher education (Asst. Surgeon (General).
- ii) Successful candidate shall join duty within 30 days the date of receipt of appointment orders and shall not claim extension of joining time citing that he was undergoing higher studies / P.G Course or for any other reason. He shall abide by the condition that his/her name will be removed from the approved list without assigning any reasons therefor, if he/she fails to join duty within the stipulated time.
- iii) He shall abide by the condition that if he is selected and appointed as Assistant Surgeon, after joining duty, he shall not be permitted to undergo PG course within the period of two years excluding the period of leave.
- iv) If the candidate is under any contractual obligation, to serve under any State Government / Central Government / Private Institutions he must produce a No Objection Certificate from the Appointing Authority concerned.
- 14. Candidates are advised to read and familiarize themselves with this detailed notification before filling online application in www.mrb.tn.gov.in.

Member Secretary

DETAILED INSTRUCTIONS IN ANNEXURE

Annexure No.	Subject
1	How to Apply On-line?
2	Reservation
3	List of Documents to be produced at the time of Certificate Verification
4	Disqualification / Debarment
5	No Objection Certificate
6	Pay, Allowances, Joining Time, etc.

HOW TO APPLY ON-LINE?

- a. Candidates should apply only through online in the Board's Website www.mrb.tn.gov.in.
- b. Before applying, the candidates should keep a scanned image of their colour photograph (20KB to 50KB in size) and scanned image of their signature (10KB to 20KB in size). (Preferably stored in a CD/DVD/Pen drive as per their convenience in JPG/JPEG format).
- c. A valid e-mail ID and Mobile Number is mandatory for registration and email ID and the given mobile number should be kept active till the declaration of results. MRB will send intimation regarding the Hall Ticket for Written Examination, certificate verification Call Letters, Other Memos etc. only through the registered e-mail ID.
- d. Please note that all the particulars mentioned in the online application including Name of the Candidate, Post Applied, Communal Category, Date of birth, Address, Email ID, etc. will be considered as final and no modifications will be allowed after the last date specified for applying online. Candidates are requested to fill in the online application form with utmost care as no correspondence regarding change of details will be entertained.
- e. The candidates shall register their mobile number in the application to receive SMSs. All communications from the MRB will be through e-mail and SMS to the candidate's registered email/mobile number only.
- f. Payment of fee can be done through either on-line mode or offline mode

Online Payment (Net Banking, Credit card/Debit card)

- g. In case of candidate wishes 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.
 - h. 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.
- If the online transaction has been successfully completed a Registration Number and Password will be generated. Candidates should note the same for future reference.

Offline Payment through Indian Bank

- j. For offline mode of payment candidates have to select Indian Bank.
- k. Click "SUBMIT" to submit the Application form.
- I. On Submission, system will generate the payment challan which the candidate need to take print out and go to any of the branches of Indian Bank to make the payment. (Please note that offline Indian bank payment challans will be generated

After remittance, collect the candidate's copy of the fee payment challan from the Branch. Please check that the challan is properly signed and the details of Transaction Number, Branch Name and DP Code Number, Deposit Date have been noted in the challan by the Branch authorities.

- m. Online Application Registration will be taken as successful one, only if the payment is made in any of the Indian Bank branches within two working days from the date of registration/submission of application, failing which the application will be rejected.
- n. If the transaction is successful, Registration number and password will be generated. The same should be noted for future reference

Print Option:

- o. After submitting the application, candidates can save/ print their application in PDF format.
- p. On entering Registration Number and password, Candidates can download their application and print, if required.
- q. Candidates need not send the printout of the online application or any other supporting documents to the Board. The certificates will be normally verified only when the candidates become eligible for next stage of selection.
- r. The certificates in support of claim(s) made by the candidates, as per Notification, should be produced, whenever required as directed by the Board without fail.

Note:

- Candidates are advised in their own interest to apply on-line and remit fee much before the closing date and not to wait till the last date to avoid lastminute internet connectivity issues
- ii. MRB will not be responsible for delayed submission.
- iii. Under no circumstances, a candidate should share/mention e-mail ID or Mobile Number with 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. No modification in fee payment through on-line mode is permitted.
- 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 filled in the application. The name of the candidate or his /her father/husband's name etc. should be spelt correctly in the application as it appears in the certificates. Any change/alteration found may disqualify the candidature.
- vi. Any clarification may be obtained from the Help Desk Phone No.1860 345 0112 between 9 am and 6 pm.

RESERVATION

The rule of reservation and communal rotation is applicable as per the existing orders of the Government of Tamil Nadu in this regard. Candidates belonging to the Scheduled Castes, Scheduled Caste (Arunthathiyars), Scheduled Tribes, Most Backward Classes/ Denotified Communities, Backward Classes (other than Muslim) and the Backward Classes (Muslim) will also be eligible for selection against the vacancies to be filled under General turns on the basis of merit and where a Scheduled Caste/Scheduled Caste (Arunthathiyars)/Scheduled Tribe, Most Backward Class/Denotified Community or Backward Class (other than Muslim)/Backward Class (Muslim) candidate is selected on the basis of merit against the General turn, the vacancy reserved for them will not in any way be affected.

List for Scheduled Castes, Scheduled Tribes, Most Backward Classes/ Denotified Communities and Backward Classes and Backward Classes (Muslim) can be seen in the Document section under the Instructions to the candidates in MRB website in http://www.mrb.tn.gov.in/pdf/MRB_LIST_COMMUNITIES_020614.pdf

Note: -

- (i) Persons belonging to Tamil Nadu, and to one of the communities mentioned in the lists indicated above alone shall be treated as Scheduled Caste or Scheduled Tribe or Most Backward Classes/Denotified Communities or Backward Classes and Backward Classes (Muslim) as the case may be. Persons belonging to other States shall not be treated as belonging to the Scheduled Caste or Scheduled Tribe or Most Backward Classes/Denotified Communities or Backward Class and Backward Class (Muslim) even though they may belong to one of the Communities specified in the list.
- (ii) Persons belonging to Christian Communities, who are converts from any Hindu Community included in the list of Backward Classes will be considered as Backward Classes with effect from 24-2-1986.
- (iii) A member of the Scheduled Caste on conversion to Christianity will be considered only under Backward Classes (other than Muslim) and not under Scheduled Castes.
- (iv) "Arunthathiyar" refers to, Arunthathiyar, Chakkiliyan, Madari, Madiga, Pagadai, Thoti or Adi Andhra.

Reservation for Women:

The Rule of 30% reservation of appointments for female candidates will be followed. Accordingly, due number of vacancies out of the total vacancies in each communal category will be reserved for female candidates. If no qualified and suitable female candidates are available for selection against such vacancies, those vacancies shall be filled by male candidates belonging to the respective communal categories.

List of Documents to be produced at the time of Certificate Verification

- a. Evidence of Date of Birth (Birth Certificate/SSLC / HSC)
- b. Community certificate from the competent authority (Permanent Community Certificate)
- c. Evidence of Educational qualification (SSLC / HSC / MBBS/BDS/ PG Diploma / PG Degree / Ph.D Degree or Provisional certificate etc.)
- d. Evidence of Tamil qualification (viz., SSLC / HSC / Certificate for having passed the second class Language Test (Full Test) in Tamil conducted by the Tamil Nadu Public Service Commission).
- e. Medical Council / Dental Council Permanent Registration Certificate.
- f. Certificate of character and conduct issued by Group A or Group B Officer on or after issue of the current notification.
- g. Certificate of character and conduct issued by the Head of the Institution in which he / she last studied.
- h. Differently abled certificate issued by the competent authority (if applicable).
- i. No Objection Certificate from the Appointing Authority concerned (if applicable)
- An undertaking regarding arrest/conviction/pending cases/debarment etc.

PRODUCTION OF EVIDENCE FOR CLAIMS MADE IN THE APPLICATION

The Original Certificates in support of the claims made in the application, should be produced at the time of attending the certificate verification, when called for. One set of duly attested photo copies of all certificates along with two copies of colour photograph identical to the one uploaded in the application, should also be handed over while attending the certificate verification, when called for.

- (a) Evidence of date of birth viz.,
 - (i) Birth certificate with name; (ii)the Secondary School-Leaving Certificate; or (ii) Higher Secondary Course Certificate

(b) Community Certificate

In the case of an applicant who claims to be a member of SC/SC(A) or ST or MBC/DC or BC(Other than BCM) or BCM, a certificate from the following authority noted against each should be produced in the form as specified in G.O.Ms. No. 781, Revenue department, dated 2nd May 1988:-

SI N o.	Name of the Community	Competent authority to issue the certificate
1.	ST	R.D.O/Asst. Collector / Sub Collector/ Personal Assistant (General) to the Collector of Chennai/ District Adi-Dravidar Welfare Officer
2.	SC/SC(A)	Taluk Tahsildar
3.	MBC/ DC, BC (other than Muslim and BCM)	Revenue Officer not lower in rank than a Tahsildar or Head Quarters Deputy Tahsildar or Special Deputy Tahsildar appointed to issue Community Certificate. Additional Head Quarters Deputy Tahsildar and Zonal Deputy Tahsildar
4.	Thottia Naicker (including Rajakambalam, Gollavar, Sillavar, Thockalavar, Thozhuva Naicker and Erragollar) included in the list of MBC/DC)	Head Quarters Deputy Tahsildar

Community Certificate should have been issued by the competent authorities referred to above, in whose jurisdiction the candidate claims to have permanent residence, after personal enquiries and proper verification. The certificate obtained by the candidates in the form other than the one prescribed in G.O.Ms.No. 781, Revenue department, dated 2nd May 1988 and solely based on the entries in S.S.L.C or Transfer Certificate or other School/College records will not be accepted.

Candidates are warned that if the community recorded in the certificate produced by them from the competent authority is not included in the list of Scheduled Castes, Scheduled Tribes, Most Backward Classes/Denotified Communities or Backward classes given in the list of communities in http://www.mrb.tn.gov.in/pdf/MRB_LIST_COMMUNITIES_020614.pdf, they will not be considered as belonging to Scheduled Caste, Scheduled Tribes or Most Backward Classes/Denotified Communities or Backward Classes as the case may be. They will, in that case, be considered only under 'Others' and if they are not qualified to be considered under 'Others', their applications will be rejected.

In case of women candidates', the community certificate should bear her father's name.

(c&d) Documents evidencing the qualification prescribed for the appointment, including qualification in Tamil

Copies of Degree or Provisional Certificate alone will be accepted as evidence of qualification. However, in case the Degree Certificate is lost or is not immediately available for reasons to be specified, extract from the Convocation Register will be accepted as evidence of qualification. Copies of Mark Sheets or Grade Certificates will not be accepted as sufficient evidence. In the case of an applicant, who claims to possess adequate knowledge in Tamil, whether his mother-tongue is Tamil or not, a certificate evidencing that he had taken Tamil as a language in his S.S.L.C. Public Examination or had taken all the non language subjects in the S.S.L.C. Public Examination in Tamil Medium or he had passed the Second Class Language Test (Full Test) in Tamil.

(e) Medical/ Dental Council Registration Certificates

Candidates applying for the posts for appointment to which registration of their names in Tamil Nadu Medical Council or Tamil Nadu Dental Council, as the case may be, is a pre-condition. They should have registered their names before the date of the Board's notification. The registration shall be valid one. Original of the same has to be produced at the time of certificate verification along with other certificates.

(f & g)Two certificates of Character and Conduct

(i) From the Head of the Institution in which the candidate last studied. (ii) From a Government Officer belongs to Group A or B who knows the candidate personally, obtained not prior to the date of current notification. This certificate must be based on personal knowledge and experience of the candidate and not from a relative. Note:-(i) If the period of study at the Institution in which the candidate last studied, is less than one academic year, he must produce also another certificate from the Head of the Institution, in which he last studied for not less than one academic year. (ii) No two certificates may be obtained from the same person.

DISQUALIFICATION / DEBARMENT

Disqualification

If a candidate attempts to canvas to bring influence on the Chairman or any Member of the Board personally / by letter / through relatives, friends, patrons, officials or other persons will be disqualified.

Debarment:

- (a) If the applicant attempts any tampering, alteration with the documents or certificates, he is liable to be debarred from appearing for any of the selections and examinations conducted by the Board and consequently from entry into public service itself.
- (b) (i) Candidates furnishing false particulars in the matter of qualification or the nature of pass in various subjects, experience gained, their religion or community etc.,
 - (ii) Suppression of material information regarding
 - (a) Employment in Government or Local Bodies, Public Corporations etc.,
 - (b) Arrests, convictions debarment or disqualification by Union Public Service Commission / State Public Service Commission.
 - (c) Participation in agitation or any political organization.
 - (d) Candidature in election for Parliament/ State Legislature/ Local Bodies etc.,
 - iii) Making false or vexatious allegations against the Board in petitions addressed to it or any other authority

will be viewed seriously and that the candidate responsible for such act will be debarred from appearing for the examinations and selections held by this Board permanently or for such period of years as the Board may decide.

- (c) Candidates resorting to any Mal-practices in the examination hall, such as.
 - (i) Copying from another candidate in the examination hall
 - (ii) Permitting others to copy from his answer book
 - (iii) Copying from unauthorized Books or Notes which are printed / type written / manually written or use of electro mechanical devices will also lead to debarment of the candidate for such a period as the Board may decide.

No Objection Certificate

Persons who are in the service of the Indian Union or a State in India or in the employment of Local Bodies or Universities, or Quasi Government Organizations constituted under the authority of the Government of India or of a State in India whether in regular service or in a temporary service need not send their applications through their Head of Department or Employer. Instead, they may directly apply to the Board duly informing their Employer in writing that they are applying for the particular recruitment and with the condition that they should produce "No Objection Certificate" in the form prescribed below, from the appointing authority.

NO OBJECTION CERTIFICATE BY THE APPOINTING AUTHORITY

i.	Name of the Candidate
ii.	Name of the Post held
iii.	Whether the Candidate is employed temporarily under the emergency provisions or whether the candidate is a probationer or an approved probationer or a full member of any of the sub-ordinate/State Services?
iv.	Whether any criminal cases/disciplinary action is pending against the individual?
V.	Details of disciplinary/criminal action taken against the individual, if any
vi.	Period of Employment From (date) To (date)
vii.	I have no objection to the candidate's application being considered for the post of

Signature, Designation, and Seal with Date

Note:

(i) Persons who get employment after the submission of their applications and before the receipt of intimation of certificate verification requiring to produce original documents for verification should also produce the "No objection Certificate" (ii) In case any Criminal /Disciplinary action is taken against or if any punishment is imposed against such persons after the production of "No objection Certificate" and before the actual appointment, such candidates should report this fact forthwith to the Board indicating their Registration/ Application Number and other details at the earliest opportunity.

PAY, ALLOWANCES, JOINING TIME ETC.

The scale of pay is Rs.15600-39100 + Grade Pay Rs. 5400/-

- i) Successful candidate shall join duty within 30 days the date of receipt of appointment order and shall not claim extension of joining time citing that he was undergoing higher studies / P.G Course or for any other reason. He shall abide by the condition that his/her name will be removed from the approved list without assigning any reasons there for, if he/she fails to join duty within the stipulated time.
- ii) Candidates selected and appointed to a post should undergo such probation and training and should pass such tests as may be prescribed in the rules by the Government from time to time and are liable to face such penalties as prescribed by the Government for failure to pass such tests.
- iii) In the event of selection, the candidate shall serve in Government Primary Health Centres for a period of not less than three years excluding any period spent on training, leave or higher education. (Asst. Surgeon-General).
- iv) He shall abide by the condition that if he is selected and appointed as Assistant Surgeon, after joining duty, he shall not be permitted to undergo PG course within the period of two years, excluding the period of leave.
- v) At any time before the end of the prescribed period of probation, the probation of a candidate appointed may be terminated and he may be discharged from the service.
- vi) A candidate who is in the service of a Government other than the Government of Tamil Nadu, if selected and appointed, will not be entitled on the basis of the previous service under that Government to any concession in the matter of leave, transit pay, etc., under the Government of Tamil Nadu.
- vii) If a rate of pay actually in force at the time of appointment of selected candidate is different from that announced, he will be paid only at that rate. The pay of the post is also subject to such modification, as may be made from time to time.

END OF NOTIFICATION