

**POSTGRADUATE INSTITUTE OF MEDICAL EDUCATION & RESEARCH,
CHANDIGARH-160012**

**RECRUITMENT CELL
0172-2755578-79**

Advertisement No. PGI/RC/014/2012

The PGIMER, Chandigarh invites applications from Indian Nationals for recruitment to the posts given as under:-

SENIOR RESIDENTS POST CODE- SR/023

SENIOR MEDICAL OFFICER (CASUALTY IN EMERGENCY) POST CODE-SMO/024

JR. / SR. DEMONSTRATOR POST CODE- JSD/025

Sr No	Department	Number of posts	UR	SC	ST	OBC
1	Anaesthesia	24	8	5	3	8
2	Anaesthesia ACC	2	1	0	0	1
3	Biochemistry	2	1	0	0	1
4	Community Medicine	1	0	0	1	0
5	Dermatology	4	2	0	1	1
6	Gastroenterology	2	1	1	0	0
7	General Surgery	9	4	1	0	4
8	Hospital Administration	1	0	0	0	1
9	Internal Medicine	18	7	4	1	6
10	Microbiology	6	4	0	1	1
11	Nuclear Medicine	3	2	0	0	1
12	Obst. & Gynae.	7	4	1	0	2
13	Ophthalmology	1	0	0	0	1
14	Orthopaedics	4	2	0	1	1
15	Otolaryngology (ENT)	1	0	0	1	0
16	Pathology	3	1	1	0	1
17	Paediatrics	5	4	1	0	0
18	Pharmacology	2	1	0	0	1
19	Psychiatry	2	0	1	1	0
20	Radiodiagnosis	4	3	0	0	1
21	Radiotherapy	1	0	0	0	1
22	Renal Transplant Surgery	6	2	1	1	2
Total		108	47	16	11	34
23	Senior Medical Officer (Casualty in Emergency)	2	1	0	0	1
	Total	2	1	0	0	1
Jr./ Sr. Demonstrator						
24	Biochemistry	3	1	0	1	1
25*	Biophysics	2	1	0	0	1
26	Exp. Med. & Biotech	2	1	0	0	1
27*	Exp. Med. & Biotech (CSIC)	1	0	0	0	1
28	Pharmacology	1	0	1	0	0
29 (a)	Jr. Demonstrator, Community Medicine (Health Management)	1	1	0	0	0
(b)	Jr. Demo, Comm. Med. (Epidemiology)	1	1	0	0	0
30	Sr. Demonstrator, Community Medicine (Health Economics)	1	1	0	0	0
	Total	12	6	1	1	4
	Grand Total	122	54	17	12	39

NOTE:- The posts mentioned at Sr. No. 25 & 27 (UR and OBC) will be available on 03.03.2013 & 13.02.2013 respectively.

PAY SCALES FOR THE VARIOUS POSTS:

Sr. Resident - Rs. 15600-39100+Grade Pay of Rs. 6600/- +NPA

Sr. Medical Officer (Casualty)
Rs. 15600-39100+Grade Pay of Rs. 6600/-plus NPA

Sr. Demonstrator (Medical)
Rs. 15600-39100+Grade Pay of Rs.6600/- plus NPA.

Sr. Demonstrator (Non Medical)-Rs.15600-39100+Grade Pay of Rs.5400/-.

Jr. Demonstrator (Non Medical)- Rs.9300-34800+Grade Pay 4200/-.

Upper Age Limit:- Age limit for all posts is 33 years (relaxable by 5 years for SC/ST and 3 years for OBC) except for the post of Hospital Administration for which the age limit is 36 years (relaxable by 5 years for SC/ST and 3 years for OBC).

Abbreviations:- UR = Un-reserved, SC = Scheduled Caste, ST = Scheduled Tribe, OBC = Other Backward Classes.

- NOTE:-**
- I. The age relaxation will be given to the candidates as per Govt. of India's Rules.
 - II. Age and all other qualifications will be counted as on last date of receipt of application.
 - III. The above vacancies are provisional and subject to variation. The Director, PGIMER, Chandigarh reserves the right to vary the vacancies including reserved vacancies. These posts include backlog vacancies also. Physically handicapped persons may also apply, their case will be considered as per Govt. of India's Instructions.

Candidates should ensure that they fulfill the eligibility criteria for the **Senior Residents/Junior/Senior Demonstrator/Senior Medical Officer (Casualty) in Emergency**. Candidates are required to apply **OFFLINE** through the Institute website www.pgimer.nic.in. The candidates should regularly checkup the website as the Roll Number & other information will be given to the candidates online on the Institute website.

A. BASIC DETAILS:-

- (i) Dates for On-line registration of Applications from **07.11.2012 to 03.12.2012 (23.59 hours)**.
- (ii) Last date of deposit of Application Fee is **05.12.2012**.
- (iii) Last date of submit of application in Recruitment Cell is **05.12.2012**.
- (iv) Helpline Desks : 0172-2755587 from 0900-1700 hours on all working days.

B. ELIGIBILITY CRITERIA:-

ESSENTIAL QUALIFICATIONS/EXPERIENCE:-

(FOR ALL POSTS OF SENIOR RESIDENTS EXCEPT DENTISTRY):

- a) A Medical qualification included in the first or second schedule or Part-II of the third schedule to the Indian Medical Council Act, 1956 (person possessing qualifications included in the Part-II of the third schedule should also fulfill the conditions specified in Section 13 (3) of the Act).
- b) Must be registered with the Central/State Medical Council.

- c) A Postgraduate degree in the specialty concerned or its equivalent except for the following posts for which, required postgraduate degree will be as under or its equivalent:

Renal Transplant Surgery	: M.S. (General Surgery)
Nuclear Medicine	: M.D./DNB (Nuclear Medicine).
Hospital Administration	: M.D./M.S. OR a recognized Qualification equivalent thereto, in any medical discipline OR Master Degree in Hospital Administration from a recognized Institute/ University or a recognized qualification equivalent thereto.

SENIOR MEDICAL OFFICER (CASUALTY) IN EMERGENCY

ESSENTIAL QUALIFICATION:

- a) and b) same for the post of Senior Resident.
- c) Postgraduate qualification is MD/MS (Medicine/Surgery).

ESSENTIAL QUALIFICATION for Senior/Junior Demonstrator:-

For Senior Demonstrator:

- i) M.Sc. in subject concerned.
- ii) Ph.D. in the subject concerned/allied subject.

For Junior Demonstrator: M.Sc. in the subject concerned.

NOTE: Those possessing M.Sc. degree will be considered for the post of Junior Demonstrator and those possessing Ph.D. Degree will be considered for Senior Demonstrator.

For Community Medicine:

- | | |
|---|--|
| 1. Senior Demonstrator
(Health Economics) | M.A./M.Sc. in Health Economics or MPH and Ph.D. |
| 2. Junior Demonstrator
(Health Management) | M.A./M.Sc. in Health Management or Health Administration /MPH. |
| 3. Junior Demonstrator
(Epidemiology) | M.A./M.Sc. in Epidemiology or Biostatistics/MPH. |

C. METHODS OF SELECTION:

The written examination of 60 marks of the eligible candidates possessing the prescribed qualification (recognized by M.C.I.) etc. for the above posts and within the age limit will be conducted on specified days i.e. 18.12.2012 to 20.12.2012 at 9.00 AM at P.N. Chuttani Block (Research Block-B), PGIMER, Chandigarh. The result of written examination shall be declared on the same day by 4.00 PM. The candidates who clear the written examination will be assessed by the Departmental Committee. The number of candidates called for Departmental Assessment will be 3 times of the total number of posts to be filled up in each category as per merit. The departmental assessment would consist of 25 marks and is based upon clinical evaluation/laboratory testing/detailed structured viva. The departmental assessment of the candidates will be done on 19.12.2012 to 21.12.2012. The candidates will be required to appear for interview which consists of 15 marks before the Selection Committee on 20.12.2012 to 22.12.2012. The interview with the Selection Committee is mandatory.

D. SCHEDULE FOR WRITTEN EXAMINATION / DEPARTMENTAL ASSESSMENT AND INTERVIEW.

1. **For Senior Resident & Jr./Sr. Demonstrators in the specialties
From Sr. No. 1, 3 to 5, 7, 9,12,13, 29 (a), (b) & 30.**
 - i. Written Examination : 18.12.2012
 - ii. Departmental Assessment : 19.12.2012
 - iii. Interview by Selection Committee : 20.12.2012
2. **For Senior Resident, Jr./Sr. Demonstrators and SMO in the specialties
From Sr. No. 2, 6, 8, 10, 11, 14 to 16, 24 & 26**
 - i. Written Examination : 19.12.2012
 - ii. Departmental Assessment : 20.12.2012
 - iii. Interview by Selection Committee : 21.12.2012
3. **For Senior Resident/Junior/Senior Demonstrators in the specialties
From Sr. No. 17 to 22, 23, 25, 27 & 28.**
 - i. Written Examination : 20.12.2012
 - ii. Departmental Assessment : 21.12.2012
 - iii. Interview by Selection Committee : 22.12.2012

E. HOW TO APPLY:-

1. The candidates applying for the post should first confirm their eligibility before going to the website of www.pgimer.nic.in .
2. The candidates will first fill (i) Advt. No. (ii) Post Code Number, (iii) category and (iv) date of birth on the website and then take a printout of the application form and challan. The application form is to be filled in by BLUE/BLACK PEN in BLOCK LETTERS.
3. The candidates should fill his/her application form available on the PGIMER website. He/She should fill all the fields of the form. No field should be left blank. After filling application form the candidate should deposit the application fee through challan form (triplicate) in any branch of State Bank of India.
4. **Candidates can go to any Branch of State Bank of India with the fee Payment Challan duly filled in and pay the prescribed Application Fee in the “Power Jyoti” PUL current account of PGIMER. The account No. of PGIMER for recruitment is 32211613319. The candidates after having deposited the fee in the bank must ensure that they have Triplicate Fee Payment Challan with Journal No./Challan No. given by the bank on it. They should mention this Journal/Challan number on the space provided in the application form and keep this challan form with them for future use.**
5. The amount of fee to be paid is as under:-

Category	Total Amount Payable
SC/ST	Rs 250/-
For all others	Rs 500/-

6. Candidates should ensure that the details to be filled in by the State Bank of India officials are filled in complete in all three copies of the challan form along with the seal, challan no. and signature of the Bank Official of the Branch.
7. **Candidates must note that no other form of payment of application fees like Demand Draft, Banker’s Cheque, Money Order, Postal order, etc. will be accepted under any circumstances. The PGIMER will not be responsible for any remittance made in any form other than the method prescribed above and such applications without requisite application fee submitted through any other mode except prescribed in column 4 above, are likely to be rejected.**

8. The candidates should ensure that they submit the **OFFLINE** application immediately after payment of fees, since the same is non-refundable. No representation/request/demand for refund of application fees will be entertained if the candidate fails to apply within the stipulated time after payment of application fee.
9. Candidates are required to have a valid personal e-mail ID which should be kept active during the recruitment process. The candidates should ensure that the e-mail ID is not shared or mentioned to any other person. It is requested not to use any other person's e-mail ID. In case a candidate does not have a valid personal e-mail ID, he/she should create his/her new e-mail ID before applying OFFLINE.
10. The candidate is required to mention clearly his/her Email ID in the specified column of application form.
11. **The eligible candidates will be informed with regard to their Roll Number and examination centre etc. on PGI website. This facility would be available on website THREE DAYS before the actual date of written examination.**
12. **The application along with copies of certificates duly attested by the Gazetted Officer in support of educational qualification(s), experience, age/date of birth certificate, caste certificate, NOC from the present employer, if employed and one copy of challan form should be sent through registered post or Speed Post only to the Assistant Administrative Officer (Recruitment Cell), PGIMER, Sector-12, Chandigarh 160 012. The applications received through Courier/Ordinary Postal Dak etc. are not acceptable. The applications received after the due date will not be accepted. The PGIMER will not be responsible for any postal delay.**
13. Decision of the PGIMER, Chandigarh in all matters regarding selection would be final and binding on all candidates. No correspondence whatsoever would be entertained by the PGIMER, Chandigarh in this regard.

E. SELECTION PROCEDURE:-

1. The short-listed candidates (after the written examination) will be called for Departmental Assessment and interview. However, the same would be provisional subject to fulfillment of all requirements failing which he/she will not be allowed to appear in the Departmental Assessment and interview.
2. The selected candidates will be issued appointment letters. The appointment of selected candidates is subject to his/her being declared medically fit by the PGIMER, Chandigarh.

F. GENERAL INSTRUCTIONS:-

- Candidates are advised in their own interest to apply much before the closing date and should not wait till the last date.
- A candidate applying for more than one post, is required to submit separate application, complete in all respects.
- Original application must be accompanied with copies of certificates i.e. qualification, experience, character, caste (if belong to SC/ST/OBC) duly attested by a Gazetted Officer and NOC from the employer, if employed, a copy of fee challan form deposited in SBI Bank.
- The candidate appearing in MD/MS/MDS examination during December, 2012 can also apply for the post of Senior Residents/Senior Medical Officer (Casualty) Emergency. However, their candidature will be considered only, if they supply their MD/MS/MDS examination pass certificate from the concerned recognized Institution/University atleast a day before the interview.

- The post of the Senior Residents, Junior/Senior Demonstrator, Senior Medical Officer (Casualty) in Emergency are for three years tenure to be renewed every year subject to satisfactory work and conduct.
- The eligible candidates are required to bring all the certificates/testimonials in original, in support of their qualification, experience and date of birth etc. and also NO OBJECTION CERTIFICATE from the present employer, if working in the Govt./Semi Govt./Corporate Body/Undertaking of the Central/State Govt. and in absence of which the candidate will not be allowed to appear for interview.
- No TA/DA will be paid for attending the written examination/departmental assessment/interview.
- The candidates are required to submit one extra Photostat copy of application alongwith original application.
- **Application incomplete in any respect and received after the due date will not be entertained (PGI will not be responsible for any postal delay) or delay due to any other reasons.**
- **No separate letter for written test and interview will be sent.**
- Post Graduate Degree i.e. MD/MS/MDS possessed by the candidate must be recognized by the Medical Council of India (MCI).
- The candidates must ensure that they fulfill eligibility criteria and that the particulars furnished by them in the applications are correct in all respects. If at any stage it is found that the candidate has furnished any incorrect information or has suppressed material fact(s), his/her candidature will stand cancelled. If any of these shortcoming(s) is/are detected even after the appointment, his/her services will be summarily terminated.
- In case the last date of receipt of applications is declared holiday, the last date for receipt of the applications will be considered as next working day.

D I R E C T O R