

TAMIL NADU PUBLIC SERVICE COMMISSION

Notification NO: 48/2012 DATED: 16.11.2012

Applications are invited upto 5.45 p.m on 11.12.2012 for direct recruitment to the vacancies in the following posts in the Department of Indian Medicine and Homoeopathy included in Tamil Nadu Medical Service (Service Code: 048).

SI. No.	Name of the Post and Code No.	Name of the Service and Code No.	No. of vacancies	Scale of Pay
1.	Assistant Medical Officer (Siddha) (Post code No.1950)	140.	83	
2.	Assistant Medical Officer (Ayurvedha) (Post code No.1951)		6	Rs.15600-39100
3.	Assistant Medical Officer (Unani) (Post code No.1952)	Tamil Nadu Medical Service (Service code No.048)	24 (2+22 c/f vacancies including MBC/DC-7, SC-10, SCA-1 and *BC-4)	+G.P Rs. 5400/- (PB3)
4.	Assistant Medical Officer (Homoeopathy) (Post code No.1953)		14	

2. DISTRIBUTION OF VACANCIES:-

The vacancies will be filled in as follows according to Rule of Reservation of appointments:

SI. No	Name of the	e Post	General Turn	вс	BC (M)	MBC /DC	sc	SC (A)
1.	Assistant Medical Officer (Siddha)	GI	14	12	2	11	7	2
		W	6	5	1	3	3	1
		PSTM (GI)	4	2	-	-	1	-
		PSTM (W)	1	2	-	2	1	-
		GI (Ortho)	1	1	-	-	-	-
		GI (Ortho) (PSTM)	-	-	-	1	1	-
		Total	25	22	3	17	13	3
2.	Assitant Medical Officer	Gl	2	1		-	1	-
	(Ayurveda)	W PSTM (GI)	-	1		1	-	-
		PSTM (W)	-	-	-	-	-	-
		GI (Ortho)	_	-		_	_	_
		GI (Ortho) (PSTM)	-	-		-	-	-
		Total	2	2	-	1	1	-
3.	Assistant Medical Officer (Unani)	C/F	-	*4		7	10	1
		Gl	-	-		1	-	-
		W	-	-	-	-	-	-
		PSTM (GI)	-	-		-	-	-
		PSTM (W)	-	1		-	-	-
		GI (Ortho)	-	-		-	-	-
		GI (Ortho) (PSTM)	-	-		-	-	-
		Total	-	5		8	10	1
4.	Assistant Medical Officer	GI	2	3	1	2	1	
	(Homoeopathy)	W	-	1	-	1	1	
		PSTM (GI)	-	-	-	-	-	
		PSTM (W)	1	1	-	-	-	-
		GI (Ortho)	-	-	-	-	-	
		GI (Ortho) (PSTM)	-	-	-	-	-	
		Total	3	5	1	3	2	

^{**} Abbreviation: - W - Women; PSTM - Person Studied in Tamil Medium; Gl-General; C/F- Carried Forward.

3. IMPORTANT DATES AND TIME:-

Α	Date of Notification	16.11.2012	
В	Last date for submission of applications	11.12.2012	
С	Last date for payment of fee through Bank or Post Office	13.12.2012	
D	Date of Written examination	06. 01.2013	10.00 A.M. to 1.00 P.M.

4. QUALIFICATIONS: -

(A) AGE (as on 01.07.2012):

For all the Posts

SI.		Minimum Age	Maximum Age	
No.	Category of Candidates	(should have	(should not have	
NO.		completed)	completed)	
1	SCs, SC(A)s, STs, MBCs/DCs, BCs,		No Maximum age	
'	BCMs and DWs of all Castes		limit	
	Others i.e., Candidates not	18 Years		
2	belonging to SCs, SC(A)s, STs,		35 Years	
	MBCs/DCs, BCs and BCMs.			

Note:

Candidates not belonging to SCs, SC(A)s, STs, MBCs/DCs, BCs and BCMs who have put in 5 years of regular service in the State / Central Government are not eligible to apply even if they are within the age limit.

(B) EDUCATIONAL QUALIFICATION: (as on 16.11.2012)

Candidates should possess **the following** or its equivalent qualification on the date of this notification:-

(1) Assistant Medical Officer (Siddha):

(i) HPIM (Siddha) or GCIM (Siddha) or M.D. (Siddha) or B.I.M (Siddha) or L.I.M (Siddha) or a degree in B.S.M.S. awarded by any one of the recognised Universities including Dr. M.G.R. Medical University of Tamil Nadu or any other recognised Degree or Diploma in Siddha, the holders of which are eligible for registration under "A" Class or "A" Special Class with the Central Board of Indian Medicine, Chennai.

AND

(ii) Must have registered his/her name with the Central Board of Indian Medicine, Chennai.

(2) Assistant Medical Officer (Ayurveda):

(i) HPIM (Ayurveda) or GCIM (Ayurveda) or L.I.M (Ayurveda) or a degree in B.A.M.S. awarded by any one of the recognised Universities including Dr. M.G.R. Medical University of Tamil Nadu or any other recognised Degree or Diploma in Ayurveda, the holders of which are eligible for registration under "A" Class or "A" Special Class with the Central Board of Indian Medicine, Chennai.

AND

(ii) Must have registered his/her name with the Central Board of Indian Medicine, Chennai.

(3) Assistant Medical Officer (Unani):

(i) HPIM (Unani) or GCIM (Unani) or L.I.M (Unani) or a degree in B.U.M.S. awarded by any one of the recognised Universities including Dr. M.G.R. Medical University of Tamil Nadu or any other recognised degree or Diploma in Unani, the holders of which are eligible for registration under "A" class or "A" special class with the Central Board of Indian Medicine, Chennai.

AND

(ii) Must have registered his/her name with the Central Board of Indian Medicine, Chennai.

Note:

(i) Holders of LIM, or GCIM who are qualified in Integrated Medicine should have registered their names with the Board of Integrated Medicine, Chennai in addition to their registration with the Central Board of Indian Medicine, Chennai.

(ii) Candidates who have registered their names in the Tamil Nadu Siddha Medical Council/Tamil Nadu Board of Indian Medicine are also eligible to apply for this recruitment.

(4) <u>Assistant Medical Officer (Homoeopathy)</u>:

- I (1) Any of the following Post Graduate Diploma of the Faculty of Homoeopathy (London) namely:
 - i) F.F. Hom. (Lond)
 - ii) M.F. Hom. (Lond)
 - iii) D.F. Hom. (Lond)

or

- (2) Any Diploma granted by any of the following institutions in West Bengal, namely:
- i) The Calcutta Homoeopathic Medical College.
- ii) D.N.D.E. Homoeopathic Medical College.
- iii) The Prathap and Herring Homoeopathic Medical College.
- iv) The Midnapore Homoeopathy Medical college.
- v) The Bengal Allen Homoeopathy Medical College.

or

(3) Government Diploma in Integrated Medicine (Homoeopathy) awarded by the Board of Indian Medicine, Hyderabad.

or

- (4) Any Degree, Diploma Licence certificate or any other like award conferred, granted or issued on passing the final examination held by any of the following:-
- (i) General Council and State Faculty of Homoeopathic Medicine, West Bengal.

or

(ii) Council of Homoeopathic Medicine, Calcutta, West Bengal.

or

(iii) Andhra Board for Ayurveda and Homeopathy, Hyderabad, Andhra Pradesh.

or

(iv) State Board of Homoeopathic System of Medicine, Patna, Bihar.

or

(v) Board of Homoeopathic system of Medicine, Delhi.

or

(vi) Council of Homoeopathic system of Medicine, Trivandrum, Kerala state.

or

(vii) Board of Homoeopathic and Bio-chemic systems of Medicine, Madhya Pradesh, Bhopal.

or

(viii) Court of Examiners in Homoeopathy, Bombay, Maharastra.

or

(ix)State board of Homoeopathic system of Medicine, Lucknow and Agra University, Agra.

or

5) Diploma in Homoeopathy Medicine and Surgery issued to the students of the Homoeopathy Medical College, Madurai on passing the final examination held by

the Tamil Nadu Homoeopathy Council during the year 1973-74.

۸r

6) The Diploma in Homoeopathy Medicine and Surgery issued to the students of the Government Homoeopathy Medical College, Chennai by the Director of Government Examinations, Chennai.

or

7) D.H.M.S. issued by the Council of Homoeopathy System of Medicine, Gujarat, Ahmedabad, from 1974.

or

8) L.C.E.H. issued by the Homoeopathic Medical College, Belgaum, Karnataka from June '71 to Dec '71.

or

9) L.C.E.H. or G.C.E.H. issued by the Court of Examiners in Homoeopathy, Karnataka, from January '73.

or

10) D.H.M.S. issued by the Orissa Board of Homoeopathic Medicine, Bhubaneswar, Orissa from '72.

or

11) B.H.M.S. issued by the Utkal University, Bhubaneswar, Orissa, from '81.

or

12) D.H.M.S. issued by the Homoepathic Medical College and Hospital, Jaipur, Rajasthan from '69 to '73.

or

13) D.H.M.S. issued by the Rajasthan Board of Homoeopathic Medicine, Jaipur, Rajasthan, from '79.

or

14) M.B.S. issued by the Bherhampur University, Rajasthan, from '83.

or

15) P.R.S.M. issued by the Ashutosh Homoeopathy Medical College, West Bengal, upto 42 P.H..A.

or

16) L.R.H.S. issued by the Herring Homoeopathic Medical college ,Calcutta,West Bengal,upto1942.

OI

17) H.L.M.S. issued by the Regular Homoeopathy Medical college, Calcutta, West Bengal upto '42.

or

18) H.L.M.S. issued by the Central Homoeopathic College, Calcutta, West Bengal, 1910 H.M.B.

or

19) H.M.B.issued by the Bengal Homoeopathy Medical College, Calcutta, West Bengal, upto '42.

or

20) N.I.M.issued by the National institute of Homoeopathy, Calcutta, West Bengal From '79.

or

21) D.H.M.S. issued by the Council of Homoeopathy System of Medcine, Punjab From '78.

AND

II. Candidates should have registered His/Her name in the Tamil Nadu Homoeopathy Council (Evidence for this should be uploaded when called for).

Provided that other things being equal, preference shall be given to those having working experience in a Homoeopathy Hospital recognized by the Central or State Government.

Persons claiming equivalence of qualification should upload evidence for such claims, when called for.

5. **GENERAL INFORMATIONS**:-

- A. The number of vacancies advertised is only approximate and is liable to modification with reference to vacancy position at any time before finalization of selection.
- B. The Rule of reservation of appointments applies to the posts by direct recruitment to each of the systems of Siddha, Ayurvedha, Unani and Homoeopathy separately as per the rule in force.
- C. As per the Orders issued in G.O. Ms. No.307, Health and Family Welfare Department, dated 28.11.2011, if no eligible candidate is available for the vacancy reserved for a Communal category Other than the Backward Class for appointment to the post of Assistant Medical Officer (Unani), then the said vacancy shall be filled up from among the candidates belonging to any of the other communal categories, based on merit. The Government have been addressed to issue erratum to the said G.O. by deleting the expression 'Other than the BC' in order to fill up the unfilled vacancies, if any, in BC reservation category also. These vacancies will be filled up after the receipt of Government Order in this regard.
- D. The Physically Handicapped persons should produce before their appointment a certificate of physical fitness from the Medical Board to the effect that his/her handicap will not render him/her incapable of efficiently discharging the duties attached to the post to which he/she has been selected. For the posts of Assistant Medical Officer (Siddha, Ayurvedha, Unani and Homoeopathy), only the Orthopaedically Handicapped persons are eligible to apply.
- E. In G.O.Ms.No.145, Personnel and Administrative Reforms(S) Department dated 30.09.2010, the Government have issued orders to fill up 20% of all vacancies in direct recruitment on preferential basis to persons Studied in Tamil Medium. The 20% reservation of vacancies on preferential allotment to **Persons Studied in Tamil Medium (PSTM)** will apply to persons who have acquired the prescribed qualification in Tamil Medium.

- F. If no qualified and suitable female candidates are available for selection against the vacancies reserved for women, those vacancies will be filled by male candidates belonging to the respective communal categories.
- G. In G.O.Ms.No.53, Social Welfare & Nutritious Meal Programme Department, dated 11.04.2005, the posts of Assistant Medical Officer (Siddha, Ayurveda, Unani and Homoeopathy) have been identified as suitable only for orthopaedically Handicapped persons. Hence, the 3% reservation to DA persons will apply to the Orthopaedically Handicapped persons only in this recruitment. The Differently Abled persons should upload the documents referred to in para 14 (f) of the Commission's "Instructions to candidates", when called for.

H. CERTIFICATE OF PHYSICAL FITNESS:-

Candidates selected for appointment to the post will be required to produce a certificate of physical fitness in the form prescribed below:

Name of the posts	Standard of Vision Prescribed	Form of Certificate of Physical Fitness
Assistant Medical Officer (Siddha)		Form prescribed for Executive Posts
Assistant Medical Officer (Ayurvedha)	Standard-III	
Assistant Medical Officer (Unani)		Form prescribed for posts other than Executive and Ministerial.
Assistant Medical Officer (Homoeopathy)		

Candidates with defective vision should produce eye fitness certificate from a qualified eye specialist.

- I. Reservation of appointment to "Destitute Widows" and "Ex-servicemen" will not apply to this recruitment.
- J. Even after filling up of the posts reserved for SC Arunthathiyars on preferential basis, if more number of qualified Arunthathiyars are available, they shall be entitled to compete with the Scheduled Castes other than Arunthathiyars in the inter-se merit among them and if any posts reserved for Arunthathiyars remain unfilled for want of adequate number of qualified candidates, it shall be filled up by Scheduled Castes other than Arunthathiyars.
- K. Any claim relating to the selection (not related to candidature or/and claims made in the application) should be received within 90 days from the date of announcement of results. Claims received thereafter will receive no attention.

	Every candidate should upload a self certificate in the following form when called for:-			
	do hereby make the following larations: -			
a)	I have passed			
b)	I have registered my name with the Central Board of Indian Medicine, Chennai and/or the Board of Integrated Medicine, Chennai/Tamil Nadu Siddha Medical Council / Tamil Nadu Board of Indian Medicine / Tamil Nadu Homoeopathy Council.			
c)	My registration with the Central Board of Indian Medicine, Chennai and/or the Board of Integrated Medicine, Chennai/Tamil Nadu Siddha Medical Council / Tamil Nadu Board of Indian Medicine / Tamil Nadu Homoeopathy Council has not been suspended or cancelled for any lapse.			
(d)	 [For the post of Assistant Medical Officer (Homoeopathy) only]: I am having working experience for a period of in a Homoeopathy hospital recognized by the Central/State Government 			
Sigr	nature of the Candidate.			
Date	e: Application No.:			

6. SCHEME OF EXAMINATION (OBJECTIVE TYPE):-

			Minimum Qualifying		
	Duration	Maximum Marks	Marks for Selection		
Subject			SCs, SC(A)s,		
Subject			STs, MBCs/DCs,	Others	
			BCs and BCMs.		
Single Paper in any one					
of the following Subject					
relating to the					
concerned post:-					
(Objective Type)					
Computer Based Test					
(i) Siddha Medicine					
(Code No. 104)					
(Degree Standard.)					
(200 questions)					
(ii) Ayurvedic Medicine					
(Code No.016)					
(Degree Standard.)					
(200 questions)					
// · · · · · · · · · · · · · · · · · ·	3 Hours	300			
(ii) Unani Medicine					
(Code No.117) (Degree Standard.)					
(200 questions)					
(200 4403110113)					
(iii) Homeopathy			1 02	136	
Medicine					
(Code No.063)					
(Degree Standard)					
(200 questions)					
Interview and Decord		40 —	\vee		
Interview and Record		240			
Total		340			

- (i) The existing syllabi for Siddha Medicine paper –I and paper-II have been clubbed together and a single question paper in the said subject will be set in Tamil only.
- (ii) The existing syllabi for Ayurvedic Medicine paper-I and paper-II have been clubbed together and a single question paper in the said subject will be set in Tamil and English.

- (iii) The existing syllabi for Unani Medicine paper –I and paper-II have been clubbed together and a single question paper in the said subject will be set in Urdu only.
- (iv) The existing syllabi for Homoeopathy Medicine paper –I and paper-II have been clubbed together and a single question paper in the said subject will be set in English only.
- (v) The syllabi for the above said subjects are available at the Commission's website and also published in the Tamil Nadu Public Service Commission Bulletin as follows:-

Subject	TNPSC Bulletin No.	Page
Subject	and date	No.
Siddha Medicine		962-966
(Degree Standard)		
Ayurvedic Medicine		747-752
(Degree Standard)	No.11, dated 16.05.2001	
Unani Medicine		992- 996
(Degree Standard)		
Homeopathy Medicine		861-862
(Degree Standard)		

(vi) The candidates who have not appeared in the Oral test will not be considered for selection even if they secure minimum qualifying marks for selection.

Computer Based Test (CBT):

The candidate has to appear for the examination where he has been allotted to the examination. Change of centre or venue is not permitted. He has to carry the Hall Ticket (Admission Card) and same has to be produced at the examination venue. Each Candidate will be assigned a Computer to take up the examination. Candidates will be provided with a user name and password to login the system. Necessary instructions will be displayed on screen. Kindly read all the instructions carefully.

- Candidates are not permitted to carry any electronic and/or communication device into the examination hall. They are advised not to bring the electronic gadgets with them.
- Computer Based Test (CBT) is similar to paper pen shading test.
- In CBT, questions with four options each will be displayed in the computer screen.
- Candidate has to click the best answer to the question.
- Candidates can proceed to the next question by clicking next button. Or previous question by clicking previous button.

- Candidates can review any question and the answers, and the answers can be changed at any time before the closure of examination. They can skip the questions also, if they desire so.
- Candidate can use only the mouse to select the correct answers and proceed with answering the questions.
- The Question and optional answers will be shuffled randomly and displayed to the candidate.
- Candidate can submit their answers at any time during the examination.
- Once the answers are submitted, the candidates have no option to proceed further.
- If the candidate fails to submit their answers, the system will automatically submit the answers to the server, at the closure of the examination.
- No computer knowledge is required to take up the CBT. Knowledge in Mouse operation is suffice to take up the CBT.
- The question and answers can be zoomed to the required level for the candidates with visual impairment.

Candidates will be admitted to the examination till 30 minutes from the commencement of the examination. Candidates have to sign the attendance sheet and affix thumb impression for verification of his identity. All the activities of the candidates with the mouse will be recorded in the server and a log file will be created for future reference. The Examination Hall will be under camera surveillance.

To acquaint with the operation of Mouse and the CBT, the candidates can take up the mock test available in the Commission's website (www.tnpsc.gov.in) and they can practice the usage of mouse in the mock test. Mock test is similar to the CBT to be held on the day of examination. In the Mock test, all the steps are given similar to the CBT. Candidate can practice the mock test as many times as he/she likes.

7. CENTRE FOR EXAMINATION AND THEIR CODE NUMBERS:

Examination will be held at the following centres.

SI.	Name of Centre	Centre Code
No.		
1.	Chennai	001
2.	Coimbatore	002
3.	Madurai	010

- (i) Candidates should appear for the examination at their own expenses.
- (ii) The Commission reserves the right to increase/decrease the number of examination centres and to re- allot the candidates.

8. PROCEDURE OF SELECTION:-

Selection will be made in two successive stages i.e., (i) Main Examination in Computer Based Test Format and (ii) Oral Test in the shape of an interview. (For further details, refer paragraph 21(B) of the 'Instructions to candidates').

(The expression Main Written Examination/Written Examination wherever occurs in the Instruction to candidates may be read as Main Examination in Computer based Test format).

9. EXAMINATION FEE:

- ➤ Rs.175/- (Rupees one hundred and Seventy five only) be paid. (i.e. Cost of Application Rs. 50/- + Examination fee Rs.125/-).
- ➤ Candidates claiming exemption from examination fee should pay Rs.50/- towards Application cost. (No exemption for cost of application).
- ➤ Candidates have also to pay the service charges applicable to the Bank or Post Office or Fee Processing Agency.
- ➤ Candidates can avail of the facility of one time Registration on payment of Rs.50/towards Registration fee. The registration shall be valid for a period of Five years from the date of one time registration.

Those who have registered in the **one time** registration system and paid the registration fee of Rs.50/- and received the registration ID **need not pay** the application fee for a period of 5 years from the date of registration even if he/she applies for any other posts, subsequently notified by the Commission. But those candidates shall pay examination fee if applicable.

(For further details regarding the Examination fee concessions refer paragraph 12 of the Instructions to candidates').

10. NO OBJECTION CERTIFICATE:

For details refer to paragraph 15(g) of the Commission's 'Instructions to candidates'.

11.CONCESSIONS:-

Concessions in the matter of age and/or fees allowed to SCs., SC(A)s., STs., MBCs/DCs., BCs., BC(M)s., Destitute Widows, Ex-Servicemen, Differently Abled persons, discharged and serving temporary State Government employees below 40 years of age, etc. are given in the Commission's 'Instructions to candidates'.

12. HOW TO APPLY:-

Candidates should apply only through online in the Commission's Website www.tnpsc.gov.in or in www.tnpscexams.net

- Before applying, the candidates should have scanned image of their photograph and signature in CD/DVD/Pen drive as per their convenience.
- A valid e-mail ID or Mobile Number is mandatory for registration and email

ID should be kept active till the declaration of results. You are cautioned to keep your e-mail ID and pass word confidentially. TNPSC will send Hall Tickets (Memorandum of Admission) for Main Computer Based Test, Interview Call Letters, Other Memos etc. to the registered / given e-mail ID only.

- 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, Centre of Examination etc. will be considered as final and no modifications will be allowed after the last date specified for applying online. Since certain fields are firm and fixed and cannot be edited, candidates are requested to fill in the online application form with the utmost care and caution as no correspondence regarding change of details will be entertained.
- The candidates who wish to receive SMS should register their mobile number in the application.

12(A) Applying Online:-

- Candidates are first required to log on to the TNPSC's website <u>www.tnpsc.gov.in</u> or <u>www.tnpscexams.net</u>
- 2) Click "Apply Online" to open up the On-Line Application Form.
- 3) Select the name of the post or service for which you wish to apply.
- 4) If you already have Unique ID, please enter the Unique ID and password to view the already available information and update them, if necessary.
- 5) If you do not have valid ID, please enter all the required particulars without skipping any field.
- 6) Candidates are required to upload their photograph and 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.

12(B) Mode of Fee Payment:-

Please select the mode of payment (Online Payment/Offline Payment).

12 (C) Online Payment (Net Banking, Credit card/Debit card) :-

- 1) In case candidates who wish 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.
- 2) 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.
- 3) If the online transaction has been successfully completed a Registration Number and Password will be generated. Candidates should note their Application Number and Password for future reference in respect of the post applied for.

12 (D) Offline Payment (Post Office or Indian Bank) :-

- For offline mode of payment candidates have to select either Post Office or Indian Bank Branch.
- 2) Click "SUBMIT" to submit the Application form.
- 3) Candidates will be provided with Application Number and password. Please note down the Application Number and password.
- 4) On Submission, system will generate the payment Chelan which the candidate need to take print out and go to the nearest branch of Indian bank or the Designated Post Offices as the case may be, to make the payment.
- 5) Collect the candidate's copy of the fee payment Chelan from the Branch.

 Please check that the Chelan is properly signed and the details of
 Transaction Number, Branch Name and DP Code Number, Deposit Date
 have been noted in the Chelan by the Branch authorities.
- 6) Online Application Registration will be taken as successful one, only if the payment is made either in the post office or in the Indian Bank within two working days from the date of registration/submission of application.

12 (E) Print Option:-

- 1) After submitting the application, candidates can print /save their application in PDF format.
- 2) On entering Application Number and password, Candidates can download their application and print, if required.
- 3) Candidates need not send the printout of the online application or any other supporting documents to the Commission. The certificates will be verified only when the candidates come up for next stage of selection.

Note:

- Candidates are advised in their own interest to apply on-line much before the closing date and not to wait till the last date for depositing the fee/ intimation charges to avoid the possibility of disconnection/inability/failure to log on the TNPSC's website on account of heavy load on internet/website jam.
- II. TNPSC does not assume any responsibility for the candidates not being able to submit their applications within the last date on account of the aforesaid reasons or for any other reason beyond the control of the TNPSC.
- Under no circumstances, a candidate should share/mention e-mail ID or Mobile Number to 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 online and must maintain that email account.
- IV. There is a provision to modify the submitted Online Application. Candidates are requested to make use of this facility to correct their details in the Online Application if any till last date of submission. This modification facility will be available up to the last date for applying online for the particular post. After this date, no modification will be permitted. Candidates should take utmost care and caution while filling in the Online Application. Please note that no modification in fee payment details will be permitted for candidates who pay fees/ intimation charges through the online mode. Since certain fields are firm, fixed and cannot be edited, candidates are requested to fill in the online application form with the utmost care and caution as no correspondence regarding change of details will be entertained.

- 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 etc. should be spelt correctly in the application as it appears in the certificates/mark sheets. Any change/alteration found may disqualify the candidature.
- VI. Request for change/correction in any particulars in the Application Form shall not be entertained under any circumstances AFTER THE LAST DATE FOR Editing/ Updating application details specified. TNPSC 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 form.
- VII. Commission is not responsible for the online payment failure.
- VIII. Any clarification may be obtained from the Help Desk (No.1860 345 0112).

13. OTHER IMPORTANT INSTRUCTIONS:-

- a. Candidates should ensure their eligibility for examination: The candidates applying for the examination should ensure that they fulfil all eligibility conditions for admission to examination. Their admission to all stages of the examination will be purely provisional subject to satisfying of the eligibility conditions. Mere issue of memo of admission to the candidate will not imply that his/her candidature has been fully cleared by the Commission.
- b. How to apply: Candidates are required to apply Online by using the website <u>www.tnpsc.gov.in</u> or <u>www.tnpscexams.net</u> Detailed instructions for filling up online application are given in Para 12 of this Notification.
- c. The Hall Tickets for eligible candidates will be made available in the Commission's Website www.tnpsc.gov.in or www.tnpscexams.net for downloading by candidates. No Hall Tickets will be sent by post.
- d. Facilitation counter for guidance of candidates: In case of any guidance/information/clarification of their applications, candidature, etc. candidates can contact Tamil Nadu Public Service Commission's Office in person or over Telephone No. 044-25300300 or the Commission's Office Toll-Free No.1800 425 1002 on all working days between 10.00 a.m. and 05.45 p.m.

Mobile Phones and other Articles Banned:-

- (i) Candidates are not allowed to bring Pager, Cellular Phone, Calculator, Memory Notes and books etc. or any other Electronic device or Recording Device either as separate piece or part of something used by the candidate such as Watch or Ring.
- (ii) If they are found to be in possession of any such thing or instrument they will not be allowed to attend the examination further, besides invalidation of answer paper and / or debarment. If it is considered necessary they will be subjected for a physical search including frisking on the spot.
- (iii) Do not bring into the Examination Hall any article such as books, notes, loose sheets mathematical and drawing instruments, Log Tables, stencils of maps, slide rules, Text Books, rough sheets etc. except the permitted writing material i.e. pen. No colour pen or pencil must be used.
- (iv) Candidates 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.
- e. Candidates are not required to submit along with their application any certificates in support of their claims regarding Age, Educational Qualifications, Experience, Community Certificates and certificates regarding their Physical Disability, etc.,. They should be submitted when called for by the Tamil Nadu Public Service Commission. The candidates applying for the examination should ensure that they fulfill all the eligibility conditions for admission to the Examination. Their admission at all the stages of examination for which they are admitted by the Commission viz. Main Examination in Computer Based Test format and Oral Test will be purely provisional, subject to their satisfying the prescribed eligibility conditions. If on verification at any time before or after the Main Examination in Computer Based Test format and Oral Test, it is found that they do not fulfil any of the eligibility conditions, their candidature for the examination will be cancelled by the Commission.
- **f.** If any of their claims is found to be incorrect, they may render themselves liable to disciplinary action by the Commission.
- **g. Unfair means strictly prohibited:** No candidate shall copy from the papers of any other candidate nor permit his papers to be copied nor give nor attempt to give nor obtain nor attempt to obtain irregular assistance of any description.
- h. Conduct in Examination Hall: No candidate should misbehave in any manner or create a disorderly scene in the Examination Hall or harass the staff employed by the Commission for the conduct of the examination. Any such misconduct will be severely viewed & penalised.

(For any additional information the candidates may refer Commission's 'Instructions to candidates' at the Commission's website www.tnpsc.gov.in)

Secretary