

Notification No.: 02/2015

Date: 25.10.2015

GOVERNMENT OF TAMIL NADU
MEDICAL SERVICES RECRUITMENT BOARD (MRB)

7th Floor, DMS Buildings, 359, Anna Salai, Teynampet, Chennai - 6.

Website: www.mrb.tn.gov.in

e.mail: mrb.tn@nic.in

Twitter: twitter.com/mrb_tn

Phone No. 044-24355757

Fax No. 044-24359393

1. Applications are invited only through online mode up to 16.11.2015 for Walk-in Selection for Direct Recruitment to the following posts of Asst. Surgeon (Speciality) on temporary basis in Tamil Nadu Medical Service:

Sl.No	Name of the Speciality	Post Code	No. of Posts
Assistant Surgeon (Speciality)			TOTAL
1.	Anaesthesiology	001	47
2.	Anatomy	002	14
3.	Biochemistry	003	9
4.	Blood transfusion	004	1
5.	Dermatology	005	11
6.	Forensic medicine	006	21
7.	General medicine	007	44
8.	General surgery	008	28
9.	Microbiology	009	2
10.	Nuclear medicine	010	1
11.	Obstetrics & Gynaecology	011	118
12.	Ophthalmology	012	11
13.	Orthopaedics	013	2
14.	Paediatrics	014	28
15.	Pathology	015	3
16.	Pharmacology	016	4
17.	Physical and rehab medicine	017	5
18.	Physiology	018	5
19.	Psychiatry	019	7
20.	Radio diagnosis	020	28
21.	Radio therapy	021	5
22.	Social preventive medicine	022	20
23.	Tb & chest disease	023	6
24.	Cardiology	024	13
25.	Gastroenterology	025	1
26.	Medical oncology	026	1
27.	Nephrology	027	15
28.	Neurology	028	16
29.	Cardio thoracic surgery	029	9
30.	Neuro surgery	030	17
31.	Paediatric surgery	031	18
32.	Plastic surgery	032	18
33.	Urology	033	16
34.	Vascular surgery	034	3
Total			547

2. IMPORTANT DATES:	
Date of Notification	25.10.2015
Last date for submission of Applications (only through Online Registration)	16.11.2015
Last date for payment of Fee through Indian Bank (offline Payment)	18.11.2015

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

3. SCALE OF PAY: Rs.15,600-39,100 + Grade Pay Rs. 5,400. Details can be seen in Annexure-6 of this notification.

4. RESERVATION AND RELATED INFORMATION:

a)	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.	
c)	If no qualified and suitable women candidates are available for selection against the vacancies reserved for them, those vacancies will be filled by male candidates belonging to the respective communal categories.	
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.	
f)	Separate reservation of 3.5% within the 30% reservation available for Backward Classes is applicable only to Backward Class Muslims (BCMs). All the concessions / relaxations / benefits applicable to BC candidates are applicable to BC Muslim candidates as well.	
g)	The expression B.C (i.e. Backward Class) wherever it occurs including online application form, should be read as "B.C. (other than BCM) and B.C. (Muslims)", [BCMs denotes Backward Class Muslims].	
h)	<p>As per <u>G.O.Ms.No.25 Welfare of Differently Abled Persons Department, dated 14.03.2013</u>, <u>G.O.Ms. No.53 Welfare of Differently Abled Persons Department, dated 31.05.2013</u> and <u>G.O.Ms. No.26 Welfare of Differently Abled Persons Department, dated 27.05.2015</u> the Government have issued orders for the reservation of 3% vacancies for Differently abled persons.</p> <p>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. Such candidates shall furnish the certificates from the Medical Board of the Medical College (as detailed in the Annexure-7)</p>	
	Tamil Nadu Medical Service	
	Assistant Surgeon (Specialties in Anatomy)	OL (40% to 70%)
	Assistant Surgeon (Specialties in	OL (40% to 70%)

Community Medicine)																		
Assistant Surgeon (Specialties in Dermatology)	S/ST/W/RW/BN/MF	OL (40% to 70%)																
Assistant Surgeon (Specialties in Physiology)	S/ST/W/RW/MF/BN/SE	OL (40% to 70%)																
Assistant Surgeon (Specialties in Radiology)	S/ST/W/RW/MF/BN/SE	OL (40% to 70%)																
Assistant Surgeon (Specialties in Radio Therapy)	S/ST/W/RW/MF/BN/SE	OL (40% to 70%)																
ABBREVIATION																		
<table border="1"> <thead> <tr> <th>Code</th> <th>Physical Requirements</th> </tr> </thead> <tbody> <tr> <td>S</td> <td>Work Performed by Sitting</td> </tr> <tr> <td>ST</td> <td>Work Performed by Standing</td> </tr> <tr> <td>RW</td> <td>Work Performed by Reading / Writing</td> </tr> <tr> <td>W</td> <td>Work Performed by Walking</td> </tr> <tr> <td>B</td> <td>Work Performed by Bending</td> </tr> <tr> <td>SE</td> <td>Work Performed by Seeing</td> </tr> <tr> <td>MF</td> <td>Work Performed by manipulating with fingers</td> </tr> </tbody> </table>			Code	Physical Requirements	S	Work Performed by Sitting	ST	Work Performed by Standing	RW	Work Performed by Reading / Writing	W	Work Performed by Walking	B	Work Performed by Bending	SE	Work Performed by Seeing	MF	Work Performed by manipulating with fingers
Code	Physical Requirements																	
S	Work Performed by Sitting																	
ST	Work Performed by Standing																	
RW	Work Performed by Reading / Writing																	
W	Work Performed by Walking																	
B	Work Performed by Bending																	
SE	Work Performed by Seeing																	
MF	Work Performed by manipulating with fingers																	
<table border="1"> <thead> <tr> <th>Code</th> <th>Functional Classification</th> </tr> </thead> <tbody> <tr> <td>OL</td> <td>One Leg</td> </tr> </tbody> </table>			Code	Functional Classification	OL	One Leg												
Code	Functional Classification																	
OL	One Leg																	

5. QUALIFICATION:

5A. AGE (as on 01.07.2015) :		
Sl. No	Category of Candidates	Maximum Age
a.	SCs, SC(A)s, STs, MBC&DCs, BCs, BCMs (including Ex-Servicemen belonging to these communities)	57 Years as on 01.07.2015
b.	(i) Others' (i.e. candidates not belonging to other than the categories referred to in Sl.No. 1 above). (ii) Ex-Servicemen belonging to 'others'	For Asst. Surgeon (Speciality) 35 Years of age (as on 01.07.2015) 48 Years as on 01.07.2015

EX-SERVICEMEN:

Persons who have been demobilized from the Army, Navy or Air Force,

(i) Who will be below 53 years of age in the case of Scheduled Castes, Scheduled Castes (Arunthathiyars), Scheduled Tribes, Most Backward Classes / Denotified Communities, Backward Classes (other than Muslim) and Backward Classes (Muslim), 48 years of age in the case of "Others" on the 1st July of the year in which the selection is made.

(ii) May also apply even if they do not fully satisfy all the prescribed qualifications including the age-limit announced in the Advertisement/Notification.

(iii) The case of each such applicant will be considered on merits and the question of relaxing any technical restriction including the age limit will be considered, if he/she is selected.

(iv) Those who are still serving in the Armed Forces shall be eligible to apply for a civil post, if they are due to complete the specified terms of his engagement in the Armed Forces within one year from the last date prescribed by the appropriate authority for receipt of the

application in respect of a particular recruitment. At the time, when they come up for selection, if they are otherwise qualified, they can claim the concession for ex-serviceman as per the rules issued by the Government of India. In such cases the candidate has to produce an undertaking as in Annexure-8A and Form of Certificate for serving personnel in Annexure-8B of this Notification.

Note: (1):- “Ex-serviceman” means,

I) any person who had served in any rank (whether as Combatant or not) in the Armed Forces of the Union and has been released there from on or before the 30th June 1968 otherwise than by way of dismissal or discharge on account of misconduct or inefficiency; or

II) any person who had served in any rank (whether as Combatant or not) in the Armed Forces of the Union for a continuous period of not less than six months after attestation and released between 1st July 1968 and 30th June 1979 (both days inclusive) otherwise than by way of dismissal or discharge on account of misconduct or inefficiency; or

III) any person who had served in any rank (whether as Combatant or not) in the Armed Forces of the Union for a continuous period of not less than six months after attestation if released between 1st July 1979 and 30th June 1987 (both days inclusive)

(i) for reasons other than at his own request or by way of dismissal or discharge on account of misconduct or inefficiency; or (ii) at his own request after serving for a period of not less than five years; or

IV) any person who had served in any rank (whether as Combatant or not) in the Armed Forces of the Indian Union and was released or retired on or after 1st July 1987 with any kind of pension from defence budget or released on or after 1st July 1987 on completion of specific terms of engagement with gratuity otherwise than at his own request or by way of dismissal or discharge on account of misconduct or inefficiency; or

V) any person of the Territorial Army of the following categories, namely, pension holder for continuous embodied service, person with disability attributable to military service and gallantry award winner retired on or after 15th November 1986; or

VI) any person of the Army Postal Service, who retired on or after 19th July 1989 directly from the said service without reversion to Postal & Telegraph Department with pension or who has been released on or after 19th July 1989 from such service on medical grounds attributable to military service or circumstances beyond his control and awarded medical or other disability pension; or

VII) any person discharged on or after July 1987 under Army Rule 13(3) III (V) for the reason that his service is no longer required and in receipt of pension;

Note: (2) a Recruit is not an ex-serviceman

Note: (3) a person discharged before July 1987 under Army Rule 13 (3) III (V) for the reason that his Service is no longer required is not an ex-serviceman.

Certificates to be submitted by ex-servicemen

A candidate who claims to have been demobilised from the Army or Navy or Air Force should produce in support of his claim properly authenticated extract from his Discharge Certificate in the following form :-

- (a) Name of the candidate
- (b) Rank held
- (c) Date of enrolment
- (d) Date of discharge
- (e) Reasons for discharge
- (f) Conduct and Character while employed in the military

Certificates to be submitted by serving personnel

Those who are still serving in the Armed Forces shall also be eligible to apply for a civil post, if they are due to complete the specified terms of his engagement in the Armed Forces within one year from the last date prescribed for receipt of the application in respect of a particular requirement. At the time, when they come up for selection, if they are otherwise qualified, they can claim the concession for ex-serviceman as per the rules issued by the Government of India. In such cases the candidate has to produce an undertaking as in Annexure-8 A and Form of Certificate for serving personnel as in Annexure-8 B of this Notification.

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

For Assistant Surgeon (Speciality)	-MBBS Degree with PG Diploma / PG Degree / Super Speciality Degree/DNB in the concerned Speciality.
------------------------------------	---

In addition to the above, the candidate

- 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. Candidate should have registered his/her name in the Tamil Nadu Medical 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.

S.NO	SPECIALITY	SUPER SPECIALITY**	ELIGIBLE COURSES**	
			PG DEGREE	PG DIPLOMA
1	ANAESTHESIOLOGY	-	M.D. Anaesthesiology	D.A.
2	ANATOMY	-	M.D. Anatomy/ M.S.Anatomy	-
3	BIOCHEMISTRY	-	M.D. Biochemistry	-
4	BLOOD TRANSFUSION	-	M.D. Immuno Haematology and Transfusion Medicine	-
5	DERMATOLOGY	-	M.D.D.V.L.	D.D.V.L
6	FORENSIC MEDICINE	-	M.D. Forensic Medicine	-
7	GENERAL MEDICINE	-	M.D. General Medicine	-
8	GENERAL SURGERY	-	M.S. General Surgery	
9	MICROBIOLOGY	-	M.D. Microbiology	
10	NUCLEAR MEDICINE	-	M.D.Nuclear Medicine/M.D. General Medicine with Diploma in Radiation Medicine/M.D.Radio Diagnosis with Diploma in Radiation Medicine/M.D. Radio Therapy with Diploma in Radiation Medicine	-
11	OBSTETRICS & GYNAECOLOGY	-	M.S. Obstetrics & Gynaecology & M.D.(O&G)	D.G.O
12	OPHTHALMOLOGY	-	M.S. Ophthalmology	D.O.
13	ORTHOPAEDICS	-	M.S. Orthopaedics	D.ORTHO
14	PAEDIATRICS	-	M.D. Paediatrics	D.C.H.
15	PATHOLOGY	-	M.D. Pathology	D.C.P.
16	PHARMACOLOGY	-	M.D. Pharmacology	
17	PHYSICAL AND REHAB MEDICINE	-	M.D. PMR	Dip. Physical Medicine
18	PHYSIOLOGY	-	M.D. Physiology	
19	PSYCHIATRY	-	M.D. Psychiatric Medicine	D.P.M.
20	RADIO DIAGNOSIS	-	M.D. Radio Diagnosis	D.M.R.D
21	RADIO THERAPY	-	M.D. Radio Therapy	D.M.R.T.
22	SOCIAL PREVENTIVE MEDICINE	-	M.D. (S.P.M.)/M.D.(CM)	D.P.H.
23	TB & CHEST DISEASE	-	M.D. T.B. & Chest Diseases / MD(RD)/M.D.(Pulmonology)	D.T.C.D / D.T.R.D.
24	CARDIOLOGY	DM CARDIOLOGY	-	-
25	GASTRO ENTEROLOGY	DM GASTRO ENTEROLOGY	-	-
26	MEDICAL ONCOLOGY	DM MEDICAL ONCOLOGY	-	-
27	NEPHROLOGY	DM NEPHROLOGY	-	-
28	NEUROLOGY	DM NEUROLOGY	-	-
29	CARDIO THORACIC SURGERY	MCh CARDIO THORACIC SURGERY	-	-
30	NEURO SURGERY	MCh NEURO SURGERY	-	-
31	PAEDIATRIC SURGERY	MCh PAEDIATRIC SURGERY	-	-
32	PLASTIC SURGERY	MCh PLASTIC SURGERY	-	-
33	UROLOGY	MCh UROLOGY	-	-
34	VASCULAR SURGERY	MCh VASCULAR SURGERY	-	-

[**- DNB qualified persons in the concerned Speciality/Superspeciality are eligible as per MCI norms]

Note: If candidates with M.D (Pathology) are not available, candidates possessing DCP (i.e. Diploma in Clinical Pathology) will be considered for the Post of Assistant Surgeon (Speciality of Pathology).

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 Tankaika 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, equivalence in qualification, status of disability, status of Ex-service personnel, Community and related details etc., 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, equivalence in qualification, status of disability, status of Ex-service personnel, Community and related details 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 the walk in selection may apply and appear at their own risk, with an undertaking/declaration to that effect viz., before appearing for the walk in selection, it should be ensured by the candidates 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.

6. PROCEDURE OF SELECTION:

- There will be no written or oral examination for these posts. The walk-in selection will be based on the marks scored (in percentage up to two decimal) by the candidate in PG Degree / Super speciality/DNB/ PG Diploma (as the case may be) in concerned Speciality/Super speciality as per the communal roster, duly following the rules of reservation of Government of Tamil Nadu.
- Candidates in a speciality will be preferred in the following order: (i) Post Graduate-Degree, (ii) DNB, (iii) Post Graduate – Diploma. In a speciality, a Post Graduate Diploma holder will be considered for selection only if suitable Post Graduate Degree holder or DNB holder is not available.
- In institutions where only the Pass Certificate in Degree / Diploma Certificate is issued in a speciality, without furnishing the actual marks scored by the individual in the final examination, the candidate has to indicate the minimum pass marks and the total marks in the application form. The following illustration clarifies the same:

ILLUSTRATION:

For a Speciality category, if a candidate has to clear four papers as per the University/National Board of Examination norms to be eligible for the award of a Post Graduate Degree/DNB/Diploma,(say, each subject with a total marks of 100) and the minimum pass percentage fixed by the institution (to be eligible for the award of Degree/DNB/Diploma) is 50%, And if the candidate has been issued a pass certificate/ award of Degree/DNB/Diploma by the Institution, s/he will be considered to have obtained 200 marks (i.e.) out of the total marks of 400, and her/his percentage of total marks will be 50%.Hence, such a candidate can enter the total number of marks as 400 and the total marks obtained as 200 in the on-line application form.

7. FEE AND SERVICE CHARGES:

Rs.750/- (Rupees Seven hundred and fifty only) be paid by all the candidates (excluding SC/SCA/ST/Differently Abled candidates). SC/SCA/ST/Differently Abled candidates have to pay **Rs.375/-** (Rupees Three Hundred and Seventy Five Only).

In addition, candidate has to pay the service charges applicable to the Indian Bank (in case of offline payments) or Net Banking charges (Credit / Debit Card/mobile wallet) over and above the mandatory fee. 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.

8. 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. Candidates are advised to download the detailed notification in the Notification page and familiarize themselves with the detailed guidelines.
- b. On the Home Page, click "Online Registration" to open up the On-Line Application Form.
- c. Select the name of the Speciality.
- d. All the required particulars must be entered without skipping any field.
- e. **Mobile number and e-mail are mandatory.** All communication from MRB will be sent only to the registered mobile number by SMS and to registered e-mail.
- f. Candidates are required to upload their scanned copy of recent colour photograph (with name and date of birth typed as shown in the model below) 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. **Candidate 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 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.

9. COMMUNICATION WITH THE MRB:

- i. 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 (non-selection) will not be complied with.

- vi. Details of provisionally selected candidates will be hosted in the Board's website www.mrb.tn.gov.in.
- vii. After the selection is made by the Board, the postings of Assistant Surgeon (Specialties) will be made by the Head of Department after counselling.
- 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

10. 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	or	6/9
Distant vision with glasses	6/6		6/12

11. SPECIAL INSTRUCTIONS:

All the candidates wishing to apply shall abide by the following undertaking and declaration in their on-line application. In addition, candidates who are called for certificate verification shall submit the following undertaking / declaration in writing to the Board.

A. UNDERTAKING BY THE CANDIDATE

- i) In the event of selection, the candidate shall also be willing to 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-Speciality).**
- 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 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 (Speciality), after joining duty, he shall not be permitted to undergo any course within the period of two years excluding the period of leave.**
- iv) In the event of his selection to the Speciality side vacancy, he shall serve in the Speciality Department of any of the Hospitals in the Districts i.e. In the District Headquarters Hospitals, Taluk Headquarters Hospitals, T.B Sanatorium, PHCs etc.**

at least for a period of 3 years.(Asst Surgeon-Speciality)

- v) 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.

B. DECLARATION BY THE CANDIDATE

- i) I hereby declare that all the particulars furnished in this application are true, correct and complete to the best of my knowledge and believe. In the event of any information being found false or incorrect or ineligibility being detected before or after the selection, action can be taken against me by the MRB.
- ii) I hereby declare that I will not be a party to any kind of canvassing on my behalf.
- iii) I further declare that I fulfil all the eligibility conditions prescribed for admission to this post.
- iv) I have informed my employer in writing that I am applying for this post and furnish the NOC for this purpose (if applicable).
- v) I have gone through the instructions etc. to candidates and the Board's Notification for this recruitment before filling up the application form.
- vi) I declare that I possess the Medical Standards prescribed for the post(s) which I am now applying.
- vii) I certify that I have not been debarred / disqualified by the Board or any other recruiting agency.
- viii) I am not a dismissed Government Employee.
- ix) There is no criminal case filed against me in the Police Station / Court.
- x) There is no Vigilance Case filed against me in the Police Station.
- xi) I hereby declare that my character / antecedents are suitable for appointment to this post.
- xii) I declare that I do not have more than one living spouse.

12. 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.	Detail
1	How to Apply On-line?
2	Reservation (Communal category and Women)
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.
7	Medical Certificates for Orthopaedically Physically disabled
8	Form of undertaking and Certificate to be furnished by the service personnel

ANNEXURE- 1

HOW TO APPLY ON-LINE?

- a. Candidates should apply only through online in the Board's Website www.mrb.tn.gov.in. Candidates are advised to download the detailed notification in the Notification page and familiarize themselves with the detailed guidelines.
- b. Before applying, the candidates should keep a scanned image of their recent colour photograph with a placard indicating name of the candidate and his date of birth (as shown in the model below) and scanned image of their signature. (Preferably stored in a CD/DVD/Pen drive as per their convenience).

- 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 certificate verification, 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 / Mobile Wallet)

- g. In case of candidate wishes to pay fees through the online payment gateway, i.e. Net Banking, Credit Card, Debit card (or) Mobile wallet 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 payment form, please wait for the intimation from the server, **DO NOT PRESS BACK or REFRESH BUTTON, IN ORDER TO AVOID DOUBLE CHARGE.**

- i. 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.
- l. 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 only during 7 am to 9 pm only.)

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:

- i. 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 last-minute 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 regarding on-line registration may be obtained from the Help Desk Phone No. **1800 419 2929 (option 7)** between 9 am and 6 pm.

ANNEXURE-2

RESERVATION (COMMUNAL CATEGORY AND WOMEN)

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.

ANNEXURE-3

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 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 in Form 7A & 7B (if applicable).
- i. No Objection Certificate from the Appointing Authority concerned (if applicable)
- j. An undertaking and declaration as in par a 11A and 11B of this notification.
- k. In respect of Ex-Servicemen, they have to produce the Discharge Certificate, PPO No, in case if he is already Discharged. If the candidate is to be discharged within one year from the last date of receipt of the application of this notification, he has to produce An undertaking to be given by the candidate in Annexure 8 A & Form of Certificate for serving personnel in Annexure 8 B of this Notification (if applicable).
- l. Proof of payment,
- m. Photo ID card issued by a Government Authority (**Other than PAN Card**)

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:-

Sl. No.	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 Council Registration Certificates

Candidates applying for the posts for appointment to which registration of their names in Tamil Nadu Medical Council, is a pre-condition. They should have registered their names on or 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

- From the Head of the Institution in which the candidate last studied.
- 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:-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.
- No two certificates may be obtained from the same person.

(h) The Differently abled candidates should furnish the certificate in the prescribed form as in the annexure 7A & 7B and they should be obtained only from the Medical Board of the Government Medical College.

(i) 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.

(j) An undertaking and a Declaration should be submitted as in paragraph 11A & 11B of this Notification.

(k) The Ex-Servicemen, have to produce the Discharge Certificate, PPO No, in case if he is already discharged. If the candidate is a serving personnel, to be discharged within one year from the last date of receipt of the application of this notification, he has to produce An undertaking given by the candidate in Annexure 8A & Form of Certificate for serving personnel in Annexure 8B of this Notification (if applicable).

(l) The proof of Bank Challan for offline payment and bank account details for online payment has to be furnished as a proof for payment of fees.

(m) Candidate shall furnish a Photo ID card issued by a Government Authority (**Other than PAN Card**), the address for correspondence as furnished by the candidate his/her online application should tally with the address details in their Photo ID proof.

ANNEXURE-4

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/Similar Recruitment Bodies
 - (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 selection held by this Board permanently or for such period of years as the Board may decide.

ANNEXURE-5

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.

ANNEXURE-6**PAY, ALLOWANCES, JOINING TIME ETC.**

The scale of pay for the post is Rs.15,600-39,100 + Grade Pay Rs. 5,400/-

- 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 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) 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.
- iv) 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.
- v) 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.

ANNEXURE-7**MEDICAL CERTIFICATE FOR ORTHOPAEDICALLY PHYSICALLY DISABLED**

Persons with 40% to 70 % disability in One Leg (OL) (Lower Limb) in respect of certain specialities (as in para 4 of this notification) alone are eligible for reservation 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 Department, dated 27.05.2015. If a candidate claims reservation under the category of Differently Abled, he/she shall produce the certificates under annexure 7A and 7B to the MRB, at the time of verification of certificates, when called for. The candidates will not be considered under the Differently Abled quota, if they fail to produce these certificates.

ANNEXURE-7A

**A. MEDICAL CERTIFICATE FOR ORTHOPAEDICALLY PHYSICALLY DISABLED
(To be issued by the Medical Board of Government Medical College)
(Locomotory disability of the lower limbs should be between 40 to 70 %)**

Certified that the Medical Board of _____ Medical College, _____(City/Town) certify that we have on this _____ -- Day of _____ 2015 examined the candidate whose particulars are given below:

- | | | |
|--|---|----------|
| 1. Name of the candidate | : | |
| 2. Father's name | : | |
| 3. Sex | : | |
| 4. Age | : | |
| 5. Identification marks | : | 1.
2. |
| 6. a Orthopaedically Physically Disabled | | Yes / No |
| b. Nature of Orthopedic Disability | : | |
| 7. Extent of permanent disability (mention the % of disability)
(Upper limbs must be functional and normal) | : | |
| a) 40% to 70% in one leg (lower limb) | | |
| 8. Whether the candidate fulfills the following standard and may be considered for admission to work as Nurse in a Medical institution | : | |
| (a) Normal Blood Pressure | : | Yes / No |
| (b) Mentally normal | : | Yes / No |
| (c) Visual and auditory disabilities | : | Yes / No |
| (d) Gross speech disorders | : | Yes / No |
| (e) Independent in ambulation with or without calipers but without any support | : | Yes / No |
| (f) Good standing balance with or without | : | Yes / No |

calipers but without any support

- g) Hand function within normal limits without any aid : Yes / No
- h) Good control over bowel and bladder : Good / Notgood
- i) a. Is the disability progressive? : Yes / No
- b. If progressive, is the candidate suitable employment as Nurse : Yes / No for
- j) Height (Normal) : Yes/No

1. Certified that the above candidate does not have any upper limb disability.

1. Certified that the above candidate has only locomotory lower limb disability.

Signature of the Applicant Signature of Members

1.

Signature of Chairman of the Medical Board
Designation :

2. Office Stamp

Place :

Date :

Recent Full size
photograph of the
candidate exhibiting the deformity
duly attested
by the medical
certificate issuing
authority

Foot Note:

1. Both upper limbs, vision and hearing should be normal. The Candidate seeking admission under this category should produce a **full size photograph** exhibiting the deformity.
2. The above certificate should be issued only by the Medical Board of the Medical Colleges concerned constituted for the purpose after due physical examination by the Board.

ANNEXURE - 7B

B. CERTIFICATE OF LOCOMOTORY DISABILITY

[For Suitability for appointment as Assistant Surgeon (Speciality) in respect of Certain Specialities (Anatomy, Community Medicine, Dermatology, Physiology, Radiology and Radiotherapy only)]

Certificate No.....

Date.....

This is to certify that.....

age.....Years, Son/Daughter of Thiru.....

residing at

.....

is suffering from

and has permanent physical impairment of Left/Right/Both Lower Limbs.

He/She is Loco motor disabled and has the percentage of(in figure)

.....(in words) disability of Lower Limbs.

Upper Limbs –Right/Left/Both are without any deformity and Functionally Normal He/ She is **suitable / NOT suitable** for appointment as Assistant Surgeon (Specialty) and his / her handicap will not affect his/her performance as Assistant Surgeon (Specialty).

Signature with Name & Seal

Signature with Name & Seal

Signature with Name & Seal

(Chairman of Board)

(Member of Board)

(Member of Board)

Note: Candidates with any other disability, other than the locomotory disability of one lower limb (40% to 70% of disability) will not be considered suitable under this category.

ANNEXURE – 8**FORM OF UNDERTAKING AND CERTIFICATE TO BE FURNISHED BY THE SERVING PERSONNEL****Schedule VIII****[See rule 52 (c)]****Annexure 8A**Undertaking to be given by the candidate

I hereby accept that, if selected on the basis of the recruitment / examination to which this application relates, I will produce documentary evidence to the satisfaction of the appointing authority that I have been duly released / retired / discharged from the Armed forces and I am entitled to the benefits admissible to Ex –servicemen given under rule 52 of General Rules for Tamil Nadu State and Subordinate Services as amended from time to time.

Place:

Signature of the candidate

Annexure 8BForm of certificate for serving personnel

I hereby Certify that, according to the information available with me (No)
 (Rank) (Name) is due to complete the specified term of
 his engagement with the Armed Forces on the (date)

Place:

Signature of the Commanding officer

Date:

END OF NOTIFICATION