[image: image1.png]

TAMIL NADU AGRICULTURAL UNIVERSITY

 Coimbatore - 641 003, Tamil Nadu
NOTIFICATION NO.: R1/ 13844 /2017, Dated 10.07.2017

Applications are invited for the following post in Tamil Nadu Agricultural University, Coimbatore – 641 003.

The application and other details are available in the TNAU website www.tnau.ac.in. The candidates are requested to download the application form from the TNAU website.
	Name of the Post
	Number of vacancies
	Scale of Pay

	Medical Officer
	08 (Eight)
	Rs.15,600 – 39,100 with
G.P. Rs.5400

(in the Pay Band 3)

The above post is subject to the following conditions:

a) The Medical Officer post is a residential one.

b) The Medical Officers shall not be engaged directly or indirectly in any private clinic / Hospital etc., during the service period till retirement.

c) The appointment of Medical Officer is governed under TNAU Act, Statutes, Regulation and Rules.
d) The Medical Officer should serve anywhere in TNAU Campuses / Research Stations
i. The candidates are requested to send the application and attested enclosures along with the Demand Draft for Rs. 500/- for SC / SC(A) / ST category and Rs.750/- for others drawn in favour of

The Comptroller, TNAU, Coimbatore

and dated not earlier than 10.07.2017 and with the copies of the relevant academic certificates to

The Registrar,

Tamil Nadu Agricultural University,

Coimbatore – 641 003
by Registered post or in person and the envelope containing the applications should be superscribed on the left corner as "Application for the post of Medical Officer" before 5.00 p.m. on 31.07.2017.
ii. Concession in the matter of fees allotted to SC, SC(A) and ST categories of person has to produce evidence for such claim.
Last date for receipt of completed application is 31.07.2017 by 5.00 p.m.

 REGISTRAR

INFORMATION AND INSTRUCTIONS TO CANDIDATES

1. DISTRIBUTION OF VACANCIES
	Communal Rotation
	General
	Women
	Total

	GT-NP
	1
	--
	1

	BC-NP
	1
	1
	2

	BCM-P
	1
	--
	1

	MBC/DNC-NP
	2
	--
	2

	SC-NP
	1
	1
	2

	Grand Total
	6
	2
	8

Abbreviation
G – General, W – Women, BCM – Backward Class Muslim, BC – Backward Class, GT – General Turn, MBC/DNC – Most Backward Class / Denotified Community,
SC – Scheduled Caste, NP – Non Priority, P – Priority.
2. QUALIFICATIONS:
(A) EDUCATIONAL QUALIFICATION (as on 30.06.2017):

Candidates should possess the following or its equivalent qualification awarded by a University or Institution recognized by the University Grants Commission for the purpose of its grants. The courses must have been approved by the Medical Council of India.
For Medical Officer (General) – MBBS 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 12 months.

(iii) Candidates should have registered their 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 TNAU notification for the post should possess adequate knowledge in Tamil. The 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.

 3. AGE LIMIT (as on 30.06.2017):
	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 01.07.2017

	b.
	i. Others’ (i.e. candidates not belonging to other than the categories referred to in Sl. No. a. above.
	35 Years as on 01.07.2017

	
	ii. Ex-servicemen belonging to ‘others’
	48 years as on 01.07.2017

4. PAY BAND + GRADE PAY: Rs.15,600-39,100 + 5400 Grade pay
The Pay carries DA, HRA, CCA and Medical Allowance as admissible at the rates in force from time to time.

Appointees will be governed by the Contributory Pension Scheme only

5. SELECTION PROCESS:

i. Selection will be made on the basis of written examination and Interview.
ii. Short listed candidate will be called for certificate verification and interview
iii. Final selection will be made subject to the rule of reservation of appointments.
(Applicants should appear for the written examination, Certificate Verification and interview at their own expenses).
6. SCHEME OF EXAMINATION (OBJECTIVE TYPE):

	​Subject
	Duration
	Max. marks
	Minimum Qualifying Marks (%)

	
	
	
	SC
	Others

	Written examination
	2 ½ hrs.
	100
	30
	35

	Interview and records
	
	 50 *
	
	

Note: The question paper in the subject “Medical Sciences” will be set in English and will contain 200 objective questions each.

(*The split up marks for 50 are:- Marks for the courses studied : 20, Additional qualification : 10, Experience : 10 and personal interview : 10).

7. EXAMINATION:
(i) Hall tickets will be sent to the communication address of the eligible candidates.

(ii) Written examination will be of objective type using OMR sheets.

8. GENERAL INFORMATION:
A. The rule of reservation of appointments is applicable to this post. The distribution of vacancies will be as per rules in force.

B. The number of vacancies advertised is only approximate and is liable to modification with reference to vacancy position at any time including reduction before finalization of selection.

C. Evidence for claims made in the application should be submitted in time when called for the documents. Any subsequent claim made thereafter on submission of application will not be entertained.
D. Applications containing wrong claims relating to category of reservation / other basic qualification/eligibility wise/age/communal categories / educational qualification / physical qualification and other basic eligibility criteria will be liable for rejection.
E. Tamil Nadu Agricultural University will not be responsible for any consequences arising out of furnishing of incorrect and incomplete details in the application or omission to provide the required details in the application forms.
F. The selection for appointment to the above said post is purely provisional subject to final Orders on pending Writ Petitions, if any, filed at Madras High Court and Madurai Bench of Madras High Court.
G. Persons who are already working in the University / State / Central Government or any other organization should send their applications through proper channel. For delay in receipt of the applications through proper channel University will not be held liable.

H. No Objection Certificate obtained from appropriate authority shall be produced at the time of Certificate Verification. Failure to produce at that time, the application will be rejected.
I. Any violation of this instruction will be liable for / end in rejection of application and forfeit his/her candidature.
9. OTHER IMPORTANT INSTRUCTIONS:

a) Applicants are not allowed to bring Pager, Cellular Phone, Watches and Ring with inbuilt, Memory Notes etc., or any other Electronic device and Non electronic devices such as P&G Design Data Book, Books, Notes, Hand Bags to the examination hall / room on the date of examination.
b) If they are found to be in possession of any such thing or instrument they will not be allowed to write the examination further, besides invalidation of answer paper and / or debarment. If it is considered necessary they will be subjected to thorough physical search including frisking on the spot.
c) Do not bring into the Examination Hall any article such as books, notes, loose sheets, electronic or any other type of calculators, mathematical and drawing instruments, Log Tables, stencils of maps, slide rules, Text Books, rough sheets etc., except the permitted writing material (i.e. pen).
d) Applicants are advised in their own interest not to bring any of the banned items including Mobile Phones / Pagers to the venue of the examination, as arrangements for safekeeping cannot be assured by TNAU.
e) If any of their claim is found to be incorrect, it will lead to rejection / debarment.
f) Unfair means strictly prohibited: No Applicant shall copy from the papers of any other Applicant or permit his papers to be copied or give or attempt to give or obtain or attempt to obtain irregular assistance of any description
g) Conduct in Examination Hall: No Applicant should misbehave in any manner or create a disorderly scene in the Examination Hall or harass the staff employed by Tamil Nadu Agricultural University for the conduct of the examination. Any such misconduct will be severely viewed and penalised.
h) For violation of Instructions to Applicants in any manner suitable penalty will be imposed as per the Instructions to Applicants or as deemed fit by Tamil Nadu Agricultural University.
i) Applications containing wrong claims relating to other basic qualifications / eligibility criteria / age / communal categories / educational qualification will be liable for rejection.
i. Candidates must be Indian Nationals

ii. Candidates who satisfy the conditions prescribed should appear for examination at their own cost.

iii. Short listed candidates will be called for interview based on the written examination and they should attend the interview at their own cost.
iv. The summoning of the candidate for interview conveys no assurance whatsoever that he / she will be recommended or selected or his/her conditions specified in the application will be accepted.

v. TNAU reserves the right ethics to fill up (or) cancel the Notification published for recruit to the post of Medical Officer.

vi. Any attempt by the candidate, either directly or indirectly to influence the Selection Committee or other authorities of the University will disqualify the candidate for the post.

vii. Candidates who are selected shall be liable for transfer to any other place within the jurisdiction of the University.

viii. The age of retirement is fifty eight years.

ix. The candidate should abide by the Act, Statutes and Regulations (ASR) of Tamil Nadu Agricultural University.

x. The application form shall be filled in, complete in all respects, giving correct information. Defective and incomplete applications and those with wrong or false information will be summarily rejected.
xi. Evidence of Degree / Community / Date of Birth / Nativity Certificate and other certificates and testimonials should be brought in original at the time of interview.

xii. Application should reach the Office of the Registrar, Tamil Nadu Agricultural University, Coimbatore – 641 003, before the time and date fixed. (On or before 5.00 p.m. on 31.07.2017)

10. CERTIFICATE OF PHYSICAL FITNESS:
Applicants selected for provisional appointment to the post will be required to produce a certificate of physical fitness Certificate obtained from the authorized Government Medical Officer in the prescribed Format.

The Application should be submitted up to 31.07.2017 till 05.00 p.m.,
For detailed information applicants may refer Tamil Nadu Agricultural University website www.tnau.ac.in)
11. ENQUIERIES RELATED TO APPLICATION:
Contact : 0422 – 6611508

(Office of the Registrar – Recruitment Section, TNAU, Coimbatore)

Registrar i/c.
1

