

JAWAHARLAL INSTITUTE OF POST GRADUATE MEDICAL EDUCATION & RESEARCH

(An Institution of National Importance under Ministry of Health & Family welfare)

Dhanvantari Nagar, Puducherry- 605 006

Website. www. Jipmer.Puducherry.gov.in

Phone:- 0413 - 2296022 Fax: 0413 - 2272067, 2272735

No. Admin-I/SR/1/1/18

RECRUITMENT TO THE POST OF SENIOR RESIDENT ON REGULAR BASIS BY WALK-IN- INTERVIEW FOR JIPMER-PUDUCHERRY

Dated: 18.12.18

It is informed that there are 375 posts of Senior Resident in various departments of this Institute. The post of SR is a tenure post for duration of three years. At any given point of time, vacancies will be arises due to completion of tenure/resignation of Senior Residents. Hence, in order to fill up as many vacancies as possible to render optimal patient -care services, it is proposed to conduct walk-in-interview once every two months. Accordingly, the walk-in-interview for the month of January 2019 will be held on **08.01.19 and 09.01.19** for better patient care services. At present, there are **48 vacancies** (Including Backlog vacancies) in the grade of SR as detailed below and it is proposed to fill up the vacancies on regular basis.

Senior Resident - 48 Posts (02* Post reserved for PwD's candidates)

- *(Non-Surgical Departments (OL/OA))
- *OL One leg affected (R and/or L),
- *OA One arm affected (R or L) (a) impaired reach (b) Weakness of grip, (c) ataxia

SI.No	Departments	Earmarked for				Total	
		UR	ОВС	SC	ST	Vacancies	
1	Anatomy	0	1	0	0	1	
2	Anesthesiology	3	5	1	1	10	
3	Biochemistry	0	1	0	1	2	
4	Dermatology	0	1	0	0	1	
5	Forensic Medicine	0	1	1	0	2	
6	General Medicine	1	1	1	1	4	
7	General Surgery	2	0	1	2	5	
8	Microbiology	0	0	0	1	1	
9	Nuclear Medicine	2	1	1	0	4	
10	Obst & Gynaec	0	1	0	0	1	

: 2:

SI.No	DEPARTMENTS	UR	ОВС	SC	ST	TOTAL
11	Ophthalmology	0	0	0	1	1
12	Orthopedics	1	0	0	0	1
13	Pediatrics	1	1	0	1	3
14	Pathology	1	1	0	0	2
15	Pharmacology	1	0	0	0	1
16	Physiology	1	1	0	1	3
17	P & S.M (Community Medicine)	0	1	0	0	1
18	Psychiatry	0	0	0	1	1
19	Pulmonary Medicine	1	0	0	1	2
20	Radio-Diagnosis	0	0	0	1	1
21	Radiotherapy	0	0	0	1	1
	TOTAL	14	16	5	13	48*

^{*}Includes backlog vacancies also in the reserved categories.

ESSENTIAL QUALIFICATIONS:-

A Postgraduate Medical Degree (MD/MS/DNB) in respective discipline from recognized university/Institute.

Note:- If candidates i.e., MD/MS/DNB are not available/eligible in any particular specialty, those who are having 02 years Post Graduate Diploma after M.B.B.S in the concerned specialty can be considered.

Age Limit for appointment as Senior Residents:-

Not exceeding 37 years for those having Post Graduate qualification.

With usual relaxation of **5** years for SC/ST and **3** years for OBC as per rules. (Upper age limit for Persons with Disabilities shall be relaxable by 10 years. 15 years for SCs/STs and 13 years for OBCs. Persons suffering from not less than 40% of relevant disability shall alone be eligible for reservation, fees exemption and age relaxation.)

NOTE:-

- 1. The age relaxation will be given to the candidates as per Govt. of India's Rules.
- 2. The above vacancies are provisional and subject to variation. The Competent authority reserves the right to vary the vacancies including reserved vacancies as per the Govt. of India rules/circulars and requirements. **The reservation will be followed as per Government of India Rules.**

Indian Nationals only need apply.

Must not have completed 03 years Senior Residency in any recognized institute including regular or Ad-hoc basis.

PAY SCALES:-

The candidates with Postgraduate Medical Degree recognized by the Medical Council of India will be paid **B/Pay Rs.67700/ (Level -11 and Cell-1)** (Revised) and other usual allowances per month in the first year of his/her residency. (**Total Rs.1, 10,000**/-approximately)

Selection of candidates will be based on a written test followed by Personal Interview on the same day. The **schedule of Written test/Interview** for the above mentioned departments are as below:-

			Data O Diago of
SI.No	Department	Vacancies	Date & Place of
	•		written test
1	Anatomy	1	
2	Anesthesiology	10	
3	Biochemistry	2	Crl No 01 to 11
4	Dermatology	1	<u>Srl.No.01 to 11</u>
5	Forensic Medicine	2	08.01.19
6	General Medicine	4	
7	General Surgery	5	INNOVATION CENTER
8	Microbiology	1	CENTER
9	Nuclear Medicine	4	
10	Obst & Gynaec	1	
11	Ophthalmology	1	
12	Orthopedics	1	
13	Pediatrics	3	
14	Pathology	2	Srl.No.12 to 21
15	Pharmacology	1	511.140.112 to 21
16	Physiology	3	09.01.19
17	P & S.M	1	TNNOVATION
18	Psychiatry	1	INNOVATION CENTER
19	Pulmonary Medicine	2	CENTER
20	Radio-Diagnosis	1	
21	Radiotherapy	1	
	TOTAL	48	

Interested and eligible candidates may attend the Written test and Interview to be held at **08.30.A.M** on **08.01.19 and 09.01.19** at Innovation Center, Ground Floor, Admin Block, JIPMER, Puducherry-06, as per above schedule along with i) filled in application & Bio-Data in the prescribed format (appended) ii) the following certificates in original and an Self-attested copy thereof and iii) copy of the printout of fees paid through online. No fee is required to be payable by Persons with Disabilities (PwD's) candidates.

- **01.** Age proof certificate (Birth certificate/10th/12th Mark sheet)
- **02**. MBBS Provisional/Degree certificate
- **03**. MD/MS/DNB/P.G. Diploma (Degree/Provisional Certificate)
- **04**. Medical Council Registration Certificate (MBBS & MD/MS/DNB)
- 05. Internship Completion Certificate.
- **06.** Residence certificate issued by Revenue authority not below the rank of Tahsildhar/Dy.Tahsildhar or Aadhar card or voter ID & Passport.
- **07.** SC/ST certificate and latest OBC (Non-Creamy Layer) Certificate (**format appended**) issued by the Revenue Officer not below the rank of Thasildar/ Dy Thasildar if he/she belongs to SC/ST/OBC category. In case the certificate is in regional language, the English version of the certificate duly attested by a Gazetted Officer is also to be furnished.
- **08.** OBC certificate must be in the format as mentioned in the annexure. Certificate to be produce at the time of interview should not be older than one year on date of interview.
- **09**. The candidates who are in service in any Govt. Hospital /Institutions are required to submit "No objection Certificate" from the present employer.

DETAILS OF APPLICATIONS FEES:-

Rs. 500/- for General (UR) & OBC category **Rs. 250**/- for SC/ST category and PWD's - NIL

Kindly note that in addition to the application fee service charge for making online payment will be deducted as per the norms of Bank.

The application fee <u>once remitted will not be refunded at any</u> <u>circumstances.</u>

Application Fee is exempted in case of candidates applying under **PWD** category.

II. MODE OF PAYMENT (Only Online payment through SBI collect):

Kindly go through the detailed advertisement making online application fee payment.

No other mode of payment (DD/Cheque/MO/IPO/CRF/Cash etc) will be entertained.

The Online application fee payment will be available now itself.

√ Click on the link below:- (Available in JIPMER **Home Page:-** www.jipmer.puducherry.gov.in)

√ Online Payment

SBI collect page will be appeared

- $\sqrt{\ }$ Click on the Check box mentioned as I have read and accepted the terms and conditions stated above".
- √ Click on **PROCEED**
- $\sqrt{}$ Select **RESIDENT RECRUITMENT FEE** from the drop down list of select payment category and fill the following details carefully:-

Notification No., Date and month of Notification, Name of the Applicant, Date of Birth, Name of the Post (from the drop down list), Name of the department, Educational Qualification, Category of the Applicant (from the drop down list), Contact No, Email, Communication Address, Application Fee (from the drop down list i.e. Rs. 500 for UR / OBC & Rs. 250 for SC / ST)

Kindly note that in addition to the application fee service charge for making online payment will be deducted as per the norms of Bank.

- √ Select **SUBMIT** and proceed for online payment.
- $\sqrt{}$ Please save the payment copy and the same should be submitted along-with the application for reconciliation.

General Information:-

- 1. If employed under the State or Central Govt. or PSU/Autonomous body, applicants are required to produce NOC from competent authority, failing which they will not be allowed to appear for interview under any circumstances.
- **2.** Canvassing in any form will disqualify the candidate.
- **3.** Crucial date for determination of eligibility with regards to age experience/ educational qualification etc. will be the date; the candidates appear in the interview.
- 4. Candidates who does not fulfill any one of the above conditions, will not be allowed to appear for the written test. They are to ensure that they fulfill the eligibility criteria before coming to appear for the walk- in- interview.
- **5.** No travelling allowance will be paid by this Office for attending the Interview except for SC/ST candidates. SC/ST candidates will be paid travelling allowance as per rules. SC/ST candidates should produce their caste certificate issued by the Revenue Officials not below the rank of Tahsildar/Dy Tahsildar.

SELECTION PROCEDURE: -

- 1. A written Examination based on **MCQs in the subject concerned** will be conducted for eligible candidate followed by personal interview.
- 2. Selection process for the post of Senior Resident will include a written examination (80%) and review of academic, research credentials including publications academic awards, research paper, presentation in conferences and performance in personal interview (20%).
- 3. <u>Candidates will be shortlisted for interview based on their written test</u> marks. List of short listed candidates will be displayed in our notice board on the same day. In this regard, this Institute reserves the right to take the final decision.
- **4.** The number of posts to be filled up will be decided by the competent authority.

DIRECTOR

Phone: 0413- 2272380 To 2272390

Fax: 0413- 2272067

Website: www.jipmer.edu.in

JAWAHARLAL INSTITUTE OF POSTGRADUATE MEDICAL EDUCATION AND RESEARCH, PUDUCHERRY- 605 006.

Institute of National Importance

(Under the Ministry of Health & Family Welfare, Government of India)

	Application form for the post of Senior Resider	nt
	ration for the Month & Year: 01/19 r Office use only)	
<u>Detai</u>	Is of Application fee:	Affix recent passport size
		photograph duly Self- attested
Note	In-complete application is liable to be rejected.	
1.	Application for the post of Senior Resident in	
2.	(Subject/Special Applicant's Name (IN BLOCK LETTERS)	alty)
3.	Father's/Husband's Name (IN BLOCK LETTERS)	
4.	i) Date of Birth of Applicant (Attach proof) DAY MONTH YE	AR
	ii) Age: (as on Interview date) YEARS MONTHS DA	YS
5.	Write in the box ONLY ONE category out of SC/ST/OBC/GEN to which you belong (Attach proof of SC/ST/OBC)	
6.	Nationality:7.Religion:8.Marital Status:	
9.	Educational/Academic/Technical/Professional Qualifications (Attach	proof):-

Examination Passed	Subject	Name of College/Institution	Name of University	Year of Passing with %of Marks	No. of attem pts
Matric					
*M.B.B.S.					

*M.D./M.S/DNB			: 2:					
*DNB/M.Ch./D.M								
* Discounting	f of D		· ·f MDDC /M	D /MC	d l-	M - d:1 6	\	
	 Please attach proof of Recognition of MBBS/MD/MS degree by Medical Council of India. Candidates possessing Degree/PG degree not recognized by MCI will not 							
be allowed to app								
10. No. of papers published: National International								
-		-	hips & Nationa embers of scie	-				
12. Chronological qualification (-	appointment	after ol	btaining p	ostgraduate		
Post held	Fro		То			ation/Empl		
					Nan	ne & Addres	55	
13. (a) Central/S	l tate Medica	l Council v	vith which the					
applicant	is registere	d (attach _l	13. (a) Central/State Medical Council with which the applicant is registered (attach proof):					
(b) UG/PG Medical Registration Number :								
(b) UG/PG Medical F	Registration	Number	:					
	Registration	Number	:	rrespo	ondence A	Address:		
		Number	:	rrespo	ondence <i>F</i>	Address:		
		Number	:	rrespo	ondence A	Address:		
14. Permanen		Number		rrespo	ondence <i>F</i>	Address:		
14. Permanen Pin Code:		Number	Pin Code	rrespo	ondence <i>F</i>	Address:		
14. Permanen		Number			ondence <i>F</i>	Address:		
14. Permanen Pin Code: Mobile No:	at Address		Pin Code Mobile No:		ondence A	Address:		
Pin Code: Mobile No: E. Mail I.D.: 16. Details of end	closures at	tached:	Pin Code Mobile No: E. Mail I.D.		ondence A	Address:		
Pin Code: Mobile No: E. Mail I.D.:	closures at	tached:	Pin Code Mobile No: E. Mail I.D.		ondence A	Address:		
Pin Code: Mobile No: E. Mail I.D.: 16. Details of end DECLARATION to	closures at be signed clare that le, complete the even e liable to case of my	tached: by the call am an ele and core of any be terminate.	Pin Code Mobile No: E. Mail I.D.: Indian Nation rect to the beinformation in	al and best of being f	all state my knov found fals reason or	ments made vledge and se or incorr prior notice	belief. I ect, my e. I also	

DECLARATION TO BE SIGNED BY OBC CANDIDATES ONLY

I	son/daughter Shri
resident of Village/ Town/ City/ District	StateCommunity
(certificate enclose	d) hereby declare that I belong to
the community which	is recognized as a backward class by the
Govt. of India for the purpose of reservat	cion in services as per orders contained in
Department of Personnel and Training Off	ice Memorandum No.36012/22/93-Estt(SCT)
dated 8.9.1993. It is also declared that I do	not belong to the persons/sections (creamy
layer) mentioned in Column 3 of OM No. 3	5012/22/93-Estt(SCT) dated 08.09.1993 and
modified vide Govt. of India, Department of I	Personnel and Training OM No.36033/3/2004-
Estt(Res) dated 09.03.2004.	
Place:	
Date:	(Signature of applicant) (in running handwriting)
	(1 3 1 1 3)
CERTIFICATE / NO OBJECTIO (In case candidate is in Govt. / Semi Govt.	N BY THE PRESENT EMPLOYER / PSU/ Autonomous Body service etc.)
No	Date
Forwarded with the remarks that there is	s no objection to the selection/appointment
of Dr	to the post applied for at
JIPMER, Puducherry-06	
Date:	Signature of the employer with Office Stamp

: 4:

CHECK LIST FOR THE POST OF SENIOR RESIDENT ON REGULAR BASIS IN THE DISCIPLINE/DEPARTMENT OF

(Put a cross (X) wherever applicable)

4	Assance contistents (Digth contistents (10th		:	
1.	Age proof certificate (Birth certificate/10 th /12 th Mark sheet)			
2.	Passport size photograph affixed and Self-attested.		:	
3.	Degree/Provisional Certificate for MBBS Internship completion Certificate, Medical Registration Certificate attached.		:	
4.	Character Certificate attached		:	
5.	No Objection Certificate from the present Employer (if employed)		:	
6.	Degree/Provisional Certificate for MD/MS/DN	IB:	:	
7.	Bank Draft attached		:	
8.	Application duly signed		:	
9.	Community (SC/ST/OBC) certificate attached (if applicable)			
10.	Experience certificate attached (if applicable)		:	
11.	Residency proof certificate attached or Voter ID/Aadhar Card copy to be attached		:	
	Signature of the Candid	date: ַ		
	Da	ite :		

BIO-DATA

	Name of t (to be filled	-					
1.			OCK LETTERS):-				
2.	Father's Name	2	:-				
3.	Date of Birth o	of Applicant	:-				
4.	Educational/Ac	cademic/Te Subject	chnical/Professional Qu Name of College/	ualifications:-	Year of	No. of	
_	Passed	Subject	Institution	University		attempts	
M.B	.B.S						
	o./M.S/DNB/ Diploma						
M.C	h/D.M						
05.	No. of papers	published:-					
	National			Internatio	nal		
06.	Details of prize	es,					
	1. Medals	:					
	2. Scholarship	os :					
	3. National/ International Awards and additional qualification such as membership of scientific societies etc.						
07.	Any other info	rmation of	meritorious nature.				
Date: Place	:			(Signature of	the applica	nt)	

FORM OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES APPLYING FOR APPOINTMENT TO POST UNDER THE GOVERNMENT OF INDIA

		- £ - 30	
		of village /	
		in	
		s recognised as a backward	
		10th September 1993, pub 186 dated 13th September 1	
•	2011/9/94-BCC dated 19 1, Section 1, No.163, da	oth October 1994, published	in the Gazette of India
		4th May, 1995, published in	Gazatta of India
•	1, Section 1, No.88, date		Gazette di India -
, , , , , , , , , , , , , , , , , , ,	· · · · · · · · · · · · · · · · · · ·	6th December 1996, publish	ned in Gazette of India -
`	•	ted 11th December 1996.	led in Gazette of India -
•		ned in Gazette of India - Ext	raordinary - No 129
dated the 8th July 19		led in Gazette of India - Ext	1401dillary - 140.129,
		ned in Gazette of India - Ext	raordinary - No 164
dated the 1st Sept 1		led in Gazette of India - Ext	1401dillary - 140.104,
(7) Resolution No.12	2011/99/94-BCC, publish	ned in Gazette of India - Ext	raordinary - No.236,
dated the 11th Dec		and in Comette of India - Ext	moondinam. No 220
		ned in Gazette of India - Ext	raordinary - No.239,
dated the 3rd Dec 1		and in Cozatto of India Ext	roordinary No 166
		ned in Gazette of India - Ext	18010inary - 140. 166,
dated the 3rd Aug 1		shod in Cazatta of India Ex	vtraordinary No 171
dated the 6th Aug 1		shed in Gazette of India - Ex	Kiraordinary - No. 17 1,
		shed in Gazette of India - Ex	vtraordinary - No 241
dated the 27th Oct 1		shed in Gazette of India - Ex	(11a01dillary - 140.241,
		shed in Gazette of India - Ex	vtraordinary - No 270
dated the 6th Dec 1		Siled in Gazette of India Ex	tradianary 140.270,
		shed in Gazette of India - Ex	ktraordinary - No 71
dated the 4th April 2			macramary record,
		ner family ordinarily reside(s	s) in the
		is also to certify that he/she	
		in column 3 (of the Sched	
•	• • •	· ·	
•		ng OM NO.36012/22/93	• • • • • • • • • • • • • • • • • • • •
08.09.1993) and mo	dified vide Government	of India, Department of Pe	rsonnel and training O.M
No.36033/3/2004-Es	stt.(Res) dated 09.03.20	04.	
Place :		Signature	
Dated :		District Magistrate/Dy.	Commissioner etc.
	er is not applicable (With		
• •		ave the same meaning as ir	n section 20 of the
Representation of P	eople's Act. 1950.		
The Authorities as	mnotant to issue OBC	anata aartificataa ara indi	astad balaw :
The Authorities Co	impetent to issue OBC	caste certificates are indi	cated below :-

- (i) District Magistrate / Additional Magistrate / Collector / Deputy Commissioner /Additional Deputy Commissioner / Deputy Collector / 1st class Stipendiary Magistrate / Sub Divisional Magistrate / Taluk Magistrate / Executive Magistrate / Extra Assistant Commissioner (not below the rank of 1st class Stipendiary Magistrate).
- (ii) Chief Presidency Magistrate / Additional Chief Presidency Magistrate/ Presidency Magistrate.
- (iii) Revenue Officer not below the rank of Tahsildhar, and
- (iv) Sub-Divisional Officer of the area where the Candidate and or his family resides.