

Phone: 2272380 to 2272390

Fax : 0413- 2272067

Web : www.jipmer.edu.in

JAWAHARLAL INSTITUTE OF POSTGRADUATE MEDICAL EDUCATION AND RESEARCH, PUDUCHERRY- 6.
An Institution of National Importance
(Under the Ministry of Health & Family Welfare, Government of India)

Admn-I/Rect./2013-14

Dt. 20.12.2013

Ref: Advertisement No. 2/2013 dated 15.12.2013

Applications are invited from the eligible candidates for filling up the following categories of post:-

Sl. No	Name of the Post	No. of Vacancies	Category				Scale of Pay
			UR	OBC	SC	ST	
01.	Public Health Nurse	08	04	03	01	-	PB-2 Rs.9300-34800+GP Rs.4800/-
02.	Medical Social Worker	09	04	03	01	01*	PB-2 Rs.9300-34800+GP Rs.4200/-
03.	Pharmacological Analyst	01	01	-	-	-	PB-2 Rs.9300-34800+GP Rs.4200/-
04.	Junior Dietician	06	04	01	01	-	PB-2 Rs.9300-34800+GP Rs.4200/-
05.	Uro Technician	04	03	01	-	-	PB-1 Rs.5200-20200+GP Rs.2400/-
06.	Anaesthesia Technician	02	01	-	01	-	PB-1 Rs.5200-20200+GP Rs.2400/-
TOTAL		30	17	08	04	01	

Note: "The No. of vacancies are subject to change".

* Backlog vacancy

Reservation is provided Persons with Disabilities (PwD) (OH (Orthopaedically Handicapped), to the post of Medical Social Worker on horizontal reservation basis as detailed below:

Name of the post	No. of vacancies
	PwD
Medical Social worker	1 (O.H)

Examination Fees:

Sl. No.	For General and OBC Category	For SC/ST Category	Persons with Disabilities (PWD)
a) 1 to 04	Rs. 500/-	Rs. 250/-	No Fees
b) 05 to 06	Rs. 300/-	Rs. 150/-	No Fees

The fee should be paid in the form of Demand Draft in favour of 'Accounts Officer, JIPMER, payable at Pondicherry (State Bank of India – JIPMER Branch). The amount of fee will not be accepted in any other form other than Demand Draft. **Fees once paid will NOT be refunded under any circumstances nor can it be held in reserve for any other examination or selection.**

Candidates applying for **more than a post** should send **separate application forms for each post with separate Demand Draft** for each of the posts along with the attested copies of the educational & technical qualification for the post applied. Otherwise, their applications will be rejected without any intimation.

I. CONDITIONS FOR ELIGIBILITY:

A) General Conditions for all the above categories are as follows:

1) Nationality	:	Only Indian Nationals are eligible to apply
2) Age limit for UR category for Sl. No 1 to 4	:	18 to 35 years
3) Age limit for UR category for Sl. No 5 &6	:	18 to 30 years
4) Crucial date for determining the age limit	:	Age will be reckoned as on 20.01.2014

B) Age limit:

Category	Age-Relaxation permissible beyond the Upper age limit for the above mentioned posts
SC/ST	5 years
OBC	3 years
PwD	10 years
PwD + OBC	13 years
PwD + SC/ST	15 years
Ex-Servicemen (EXS)	For UR Category- After deducting the military service rendered + 3 years from the actual age, the age of the candidate should fall within the Upper age limit for UR category as on 19.01.2014.
	For OBC Category- After deducting the military service rendered + 6 years from the actual age, the age of the candidate should fall within the Upper age limit for OBC category as on 19.01.2014.
	For SC/ST Category- After deducting the military service rendered + 8 years from the actual age, the age of the candidate should fall within the Upper age limit for SC/ST category as on 19.01.2014.
Employees working in Govt./ PSU/ Autonomous body under the Govt. who have rendered not less than 3 years regular and continuous service as on crucial date.	Up to 40 years of age for UR Category
	Up to 43 years of age for OBC Category
	Up to 45 years of age for SC/ST Category
Meritorious Sports Person	Relaxation of upper age limit- 5 years (in respect of reserved applicants, over and above the admissible relaxation of 5 years for SC /ST and 3 years of OBC)

For Persons with Disabilities (PwD):

Persons suffering from not less than 40% of relevant disability only will be eligible for getting age relaxation. In case they qualify to be considered to the post applied by them, after the selection process conducted by this Institute, the applicant shall have to undergo a medical test before the Medical Board to be constituted by this Institute. In case they fail in the medical test or the Medical Board gives its opinion that the disability is less than 40%, then they will not be offered the post and they will lose their claim for that post.

Note: Ex-servicemen who have already secured employment in civil side under Central Government in Group 'C' posts on regular basis after availing of the benefits of reservation given to ex-servicemen for their re-employment are NOT eligible for claiming benefits of reservation under EXS category. However, they will be eligible for age relaxation as specified above and will be considered against their own category vacancies and not for the vacancies reserved for Ex-Servicemen.

C) Eligibility Criteria in respect of Age, Educational/Technical Qualifications and Experience are as follows :-

1. Public Health Nurse (Sl. No.01)

Essential:	i) Degree in Nursing or equivalent from a recognized University/Institution. ii) Registered as Nurse and Midwife under INC Act 1947. iii) Diploma in Public Health Nursing from a recognized Institute. iv) Three years' experience as Staff Nurse in a recognized Hospital/Institution.
-------------------	---

2. Medical Social Worker (Sl. No.02)

Essential:	i) Master's Degree in Social Work with specialization in Medical Social Work from a recognized Institution/University or equivalent. ii) Two years' experience in Social work.
-------------------	---

3. Pharmacological Analyst (Sl. No.03)

Essential:	i) B. Pharm from a recognized University or equivalent. ii) Should be registered as Pharmacist in the Pharmacy Council of India. iii) One year experience in testing of drugs in a recognized Institute/Hospital/Pharmaceutical Manufacturing Unit.
Desirable:	M. Pharm from a recognized University or equivalent.

4. Junior Dietician (Sl. No.04)

Essential:	i) Post Graduate in Food and Nutrition or Food Service Management and Dietetics from or Institutional Management and Dietetics from a recognized University or equivalent
	ii) One year experience as Dietician in a Hospital or Medical Institution OR
	i) Degree in Home Science from a recognized University or equivalent; ii) Postgraduate Diploma in “Dietetics from a recognized University or equivalent. iii) Two year experience as Dietician in a Hospital or Medical Institution

5. Uro Technician (Sl. No.05)

Essential:	i) Diploma in Radiography/Radiographic Science (2 Years course) from a recognized Institution / University or equivalent and
	ii) Two years’ experience in operating ultrasound and C-arm image intensifier machines in a Hospital OR Degree in Medical Radiation Technology from a recognized University/Institution or Equivalent OR Degree in Allied Health Science in Urology (3 Years course) and One year experience in operating ultrasound and C-arm image intensifier machines in a Hospital OR Degree in Allied Health Science in Urology (4 Years Course)

6. Anesthesia Technician (Sl. No.06)

Essential:	Degree in Anesthesia Technology from a recognized Institution/Hospital. OR
	i) Diploma in Anesthesia Technology (2 Years course) from a recognized Institution/Hospital. ii) One year experience in handling Anesthesia equipments

I. MODE OF SELECTION: Written test/ Personal Interview will be conducted at this Institute.

II. HOW TO APPLY?

Candidates fulfilling the eligibility criteria of age, educational qualifications and experience, as mentioned above, may apply in the prescribed format appended (**Annexure**) along with the attested copies of the following certificates/enclosures:-

1. Age Proof.
2. Relevant Educational and Technical Qualification for the post applied.
3. **Demand draft in favour of the Accounts Officer, JIPMER payable at State Bank of India, JIPMER Branch, Puducherry (IN ORIGINAL).**
4. If the candidate is employed in a State/Central Government/ Union Territory/Public Sector Undertaking/Autonomous body, he/she has to invariably submit the “**No Objection Certificate**” from the present employer along with the application. A candidate claiming to belong to the category of Central Government servant and thus seeking age relaxation would be required to produce a Certificate from his/her Employer on his/her Official Letter Head to the effect that he/she is a regular Central Government Servant and not a casual/ad-hoc/daily wages/hourly paid/contract basis employee.

5. Recent Passport Size Photograph affixed in application and attested by a Gazetted Officer.
6. Latest **OBC** certificate containing mention regarding Creamy Layer for **OBC** candidates in case of their claim against the said category. **The said OBC certificate shall be in the format prescribed by Government of India as per O.M. dated 29-12-1993. (order No.3) (Appended). Certificates not in the said format will be summarily rejected.** Applications without such certificates or certificates of BC/MBC without mention of Creamy layer will be considered against UR Category only subject to eligibility.

- Note:**
- a. Candidates belonging to reserved category such as *OBC, SC and ST*, whose age is within the age limit prescribed for the General/UR category, and who score high marks in the selection process and rank sufficiently high in the merit list within the cut-off marks to be fixed for General/UR category, they will be considered against the UR vacancies on their own merit.
 - b. The vacancies notified for OBC,SC,ST categories will be filled up either from the OBC,SC,ST candidates whose age is above the prescribed age limit for General/UR category and who score sufficiently high marks above the cut-off marks to be fixed for these categories or from those SC/ST/OBC candidates who, are within the age limit prescribed for General/UR category, but score marks below the cut-off marks to be fixed for General/UR category and rank high above the cut-off marks to be fixed for their respective category.
 - c. In the case of reserved candidates belonging to 'b' above those candidates who rank high in their respective category will only be called for verification of their certificates to finalise their eligibility for issuing the offers of appointment.

III. INSTRUCTIONS:

1. Application cover should be superscribed as “**Application for the Post of _____ (Sl. No. : _____)**” and the same should be addressed to the **Director, JIPMER, Puducherry-605006.**
2. Application along with attested copies of certificates as stated above should be submitted in the prescribed **Pro-forma** (Annexure) as in the specimen given below. It should be **neatly typed / hand written on A4 size paper.**
3. **INCOMPLETE APPLICATION AND THE APPLICATION RECEIVED WITHOUT DEMAND DRAFT OF THE REQUIRED AMOUNT WILL BE REJECTED.**
4. **SUBMISSION OF APPLICATION WITHOUT PROVISIONAL/DEGREE/DIPLOMA CERTIFICATE AND PROOF OF REGISTRATION UNDER INDIAN NURSING COUNCIL ACT 1947/ ANY STATE NURSING COUNCIL WILL BE SUMMARILY REJECTED.**
5. For candidates working in Central/State Government/Union Territories/Public Sector undertaking / Autonomous bodies, their application should be routed through proper channel with the Vigilance Clearance Certificate **or** along with ‘**No Objection Certificate**’ from the Employer.
6. This Institute is **not responsible for any postal delay.**
7. The **Call memo** will be sent only to **Eligible candidates.** **No intimation** will be sent for **late applications and also for ineligible applications.**
8. **Incomplete application i.e. applications not enclosing all or any of the copies of the required certificates / application received after due date mentioned below will be rejected without any intimation**
9. **Unsigned application will be rejected summarily.**

10. **THE CANDIDATES ARE ADVISED NOT TO BRING ANY POLITICAL OR OTHER RECOMMENDATIONS TO INFLUENCE THEIR SELECTION. THE CANDIDATURE OF SUCH CANDIDATES WILL BE SUMMARILY REJECTED.**
11. Submission of any missing/additional Certificates/documents after the last date for receipt of the application will not be entertained.
12. **THE LAST DATE FOR RECEIPT OF FILLED IN APPLICATIONS IS 20.01.2014 AT 4.30 P.M.**
EXTENSION OF TIME FOR SUBMISSION OF APPLICATIONS WILL NOT BE ENTERTAINED IN ANY CASE.

DIRECTOR

Format of Non-Creamy Layer Certificate for OBC Candidates

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

This is to certify that Shri / Smt. / Kum*son / daughter of shriof village / town.....in Districtin state belongs tocommunity

which is recognised as a backward class under :-

- (1) Resolution No.12011/68/93-BCC© dated 10th September 1993, published in the Gazette of India - Extraordinary - part 1, Section 1, No.186 dated 13th September 1993.
- (2) Resolution No.12011/9/94-BCC dated 19th October 1994, published in the Gazette of India - Extraordinary - part 1, Section 1, No.163, dated 20th October 1994.
- (3) Resolution No.12011/7/95-BCC, dated 24th May, 1995, published in Gazette of India - Extraordinary - part 1, Section 1, No.88, dated 25th May 1995.
- (4) Resolution No.12011/44/96-BCC, dated 6th December 1996, published in Gazette of India - Extraordinary - part 1, Section 1, No.210, dated 11th December 1996.
- (5) Resolution No.12011/68/93-BCC, published in Gazette of India - Extraordinary - No.129, dated the 8th July 1997.
- (6) Resolution No.12011/12/96-BCC, published in Gazette of India - Extraordinary - No.164, dated the 1st Sept 1997.
- (7) Resolution No.12011/99/94-BCC, published in Gazette of India - Extraordinary - No.236, dated the 11th Dec 1997.
- (8) Resolution No.12011/13/97-BCC, published in Gazette of India - Extraordinary - No.239, dated the 3rd Dec 1997.
- (9) Resolution No.12011/12/96-BCC, published in Gazette of India - Extraordinary - No.166, dated the 3rd Aug 1998.
- (10) Resolution No.12011/68/93-BCC, published in Gazette of India - Extraordinary - No.171, dated the 6th Aug 1998.
- (11) Resolution No.12011/68/98-BCC, published in Gazette of India - Extraordinary - No.241, dated the 27th Oct 1999.
- (12) Resolution No.12011/88/98-BCC, published in Gazette of India - Extraordinary - No.270, dated the 6th Dec 1999.
- (13) Resolution No.12011/36/99-BCC, published in Gazette of India - Extraordinary - No.71, dated the 4th April 2000.

Shri/Smt./Kum*and/or his/her family ordinarily reside(s) in the..... District of the State. This is also to certify that he/she does not belong to the persons/sections (Creamy Layer) mentioned in column 3 (of the Schedule to the Government of India, Department of Personnel & Training OM NO.36012/22/93 - Estt (SCT), dated 08.09.1993) and modified vide Government of India, Department of Personnel and training O.M No.36033/3/2004-Estt.(Res) dated 09.03.2004.

Place :..... Signature_____

Dated : **District Magistrate/Dy. Commissioner etc.**

*Strike out whichever is not applicable (With seal of office)

NB: (a) The term 'ordinarily' used here will have the same meaning as in section 20 of the Representation of People's Act., 1950.

The Authorities competent to issue OBC caste certificates are indicated 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 Tahasildar, and
- (iv) Sub-Divisional Officer of the area where the Candidate and or his family resides.