

DIRECTORATE OF MEDICAL EDUCATION & TRAINING ODISHA

No. MET-II-53/19(Part) ____1072____Dt. __28.1.2021____

ADVERTISEMENT FOR FILLING UP OF POSTS OF SENIOR RESIDENTS/ TUTORS/ JUNIOR RESIDENTS IN SHRI JAGANNATH MEDICAL COLLEGE, PURI.

Eligible candidates are invited for walk-in interview for selection of the posts of Junior Resident/ Senior Residents (SR) and Tutors in different disciplines in Shri Jagannath Medical College, Puri. The applicant must have acquired the required qualification for the post applied for on or before the date of counseling. The engagement shall be purely temporary and renewable on year to year basis for a maximum period of three years subject to satisfactory performance (one year for MBBS/M.Sc. candidates). The posts are non-practicing. The in-service candidates will be entitled to draw their usual salary and the direct candidates will be paid consolidated amount of Rs. 65, 000/- (Rupees Sixty five Thousand only) per month for SR/ Tutors and Rs.55,000/- (Rupees Fifty Five Thousand only) per Month for JR. Any additional incentive declared by the Government of Odisha for these posts shall also be applicable. Candidates, who have already completed 3 years of SR/Tutor/JR or continuing in such posts in any Govt. Medical College of the State, need not apply.

1. Available vacancy:

The provisional vacancy will be notified in the website of DMET, Odisha i.e. www.dmetodisha.gov.in

2. Reservation:

Vacancy based reservation will be applicable as per the guidelines of Govt.

3. Age:

- a. Must be less than 45 years as on the date of joining in the post for SR.
- b. Must be less than 70 years for Tutors/ JR.

4. Eligibility and Qualifications for Junior Residents:

a. Qualification:

- I. A candidate must possess a MBBS degree or equivalent degree recognized by MCI/NMC.
- II. The candidate must have completed the compulsory one year rotating internship.
- III. The above qualifications must have been obtained on or before the date of counseling.

b. Other eligibility conditions:

- i. The candidate must be a citizen of India.

- ii. The Medical Graduates must have registered their Medical Qualification at Central/ State Medical /Dental Council. (Permanent Registration)
- iii. Candidates having post graduation in any discipline or are continuing or have completed the three years tenure as Junior Resident / Senior Resident / Tutor in any MCI / NMC permitted /approved/ recognized institute are not eligible to apply.

5. Eligibility and Qualifications for Senior Residents/Tutor:

- a. For the post of Senior Residents (non academic) in Clinical Departments (Speciality) the candidate must possess MD/MS/MDS/DNB or any Equivalent Degree in concerned discipline applied for or has been prescribed by OMES Rules/ Medical Council of India /NMC/ DCI in “Minimum Qualifications for Teachers in Medical Institutions Regulations, 1998” notified or amended from time to time in force.
- b. For the post of Tutors in Pre-clinical/Para-clinical departments (Anatomy, Physiology & Biochemistry) MBBS is the basic qualification. However first preference will be given to the candidates having post graduate degree in concerned discipline and candidates with MBBS degree can only be considered if no MD/MS/DNB candidates are available in any category of the said discipline.
 - i. If sufficient numbers of MBBS qualified candidates are not available, the candidates having M. Sc. Degree in Medical Anatomy, Medical Physiology & Medical Bio-chemistry along with any other additional qualification as may be prescribed by Medical Council of India/NMC shall also be considered in the concerned discipline only. However MBBS candidates shall be preferred to M.Sc. candidates.
 - ii. MBBS candidates can apply for Tutor in more than one discipline in pre and para-clinical subjects using separate application form and fee for each discipline.
- c. All Qualifications as on the date of counseling shall be considered.
- d. Other eligibility conditions:
 - i. The candidate must be a citizen of India.
 - ii. The candidate must not be continuing or have completed the tenure as Senior Resident/Tutor in any MCI/NMC permitted/ approved /recognized Institute.
 - iii. The candidate whose service as Senior Resident /Tutor has been terminated by any govt. Medical College in the state for whatsoever reason will not be considered for reengagement.

5. Tentative Programme: The programme shall be notified in the website of DMET, Odisha

6. Selection Process:

Eligible candidates shall appear personally before the Convener in the Counseling Centre (notified in website) and submit the application form attached to this advertisement duly filled in and photocopy of required documents and color passport photograph during the walk in interview. They must bring all original documents for verification. Recruitment fee of Rs. 500/- is to be deposited online at <https://www.onlinesbi.com/sbicollect/icollecthome.htm>. [under Odisha/Govt Department/ DMET Odisha, Convener Selection Committee /Recruitment fee]. Copy of the bank transaction receipt is to be submitted during document verification. After successful verification of the documents a merit list shall be prepared and notified on the spot which will remain valid for a period of one year or till subsequent advertisement whichever is earlier. Any other information shall be notified by the Convener in the website of DMET, Odisha i.e. www.dmetodisha.gov.in in “Recruitment for Govt. Medical Colleges” section.

N.B.: In case any candidate is found to have provided a false information or certificate etc. or is found to have withheld or concealed any information, his/her application shall be rejected and disciplinary /legal action as deemed proper will be initiated against him/her. At the time of document verification / counseling / choice filling physical presence of the candidate is mandatory and no authorization will be entertained.

- a. Allotment shall be made on the basis of merit and choice. Engagement letter shall be issued in favour of allotted candidates and shall be uploaded in the website of DMET, Odisha.
- b. Selection will be strictly on the basis of merit list prepared on basis of career marks. Weightage for different examinations shall be as under:

HSC/Matriculation-	20% of total percentage of marks secured.
Intermediate Science-	20% of total percentage of marks secured.
MBBS examination-	60% of total percentage of marks secured.

One mark will be deducted from the total Career Mark for each extra attempt taken to pass the examinations.

In case of candidates passed from foreign Universities, 60% of total percentage of marks secured in NBE shall be considered.

- c. In case of tie it will be resolved as follows: The candidate securing more mark in PG shall be placed in higher rank. In case of further tie the elderly candidates shall be placed higher in rank to the younger.
- d. The Selection Authority at their discretion may short-list the merit list to

a reasonable number as per available vacancy.

- e. In case the candidate appointed to a post, fails to join in time, then the next candidate in the panel for the subject may be given a chance.
- f. All communication shall be made through the website of DMET, Odisha i.e. www.dmetodisha.gov.in No Postal/ personal communication will be made.

7. Other Terms and Conditions :

The terms and conditions will be followed as per the Govt. Guidelines issued vide Resolution No. HFW-MEI-SR-0002-2018 /H. 18582 Dt. 13.08.2020 which is available in the website of DMET Odisha.

8. DOCUMENTS TO BE ATTACHED:

- a. Online receipt for fee deposit .
- b. Application form.
- c. One passport size recent colour photograph signed by the candidate at front to be pasted on the application form.
- d. H.S.C./ Equivalent Certificate in support of age;
- e. +2/ Equivalent Examination Certificate;
- f. MBBS/MD/MS/MDS/DNB/Med. MSc Pass Certificate;
- g. Mark sheets in support of all the aforesaid examinations (i.e. from H.S.C. onwards including NBE) passed including fail marks and chance certificate if any
- h. Internship completion certificate.
- i. Certificate of Medical Registration (Both up to date UG & PG);
- j. Certificate from competent authority in support of Reservation;
- k. Service Certificate.
- l. Valid Photo ID issued by the Govt. authorities i.e. Passport/PAN Card/Voter I card/AADHAR card

NB: The candidates under PG Bond service, are required to submit the photocopy of the documents duly attested by the Dean & Principal of the concerned institution under whom their services have been placed accompanied with a copy of the Bond executed for the purpose.

Sd/-

DMET. Odisha

**APPLICATION FORM FOR RECRUITMENT OF S.R./ TUTOR/ JR IN SHRI
JAGANNATH MEDICAL COLLEGE, PURI.**

1. Name					Space for color passport photograph
2. Qualification					
3. Name of discipline applied					
4. Name of post applied					
5. Address for communication (with mobile no. and email id)					
6. (A). Direct/ In Service					
6. (B). Current place of posting (If In service under OMHS Category, please do mention correctly present place of posting and attach copy in support)					
7. Sex					
8. Domicile State					
9. Nationality					
10. Date of Birth					
11. Reservation Category					
12. Marks secured					
Examination	Board/ University	Year of passing	Full marks (excluding 4 th optional)	Marks secured (excluding 4 th optional)	Extra chances taken
HSC					
+ 2					
MBBS/BDS/ NBE /Med. MSc					

13. MD/MS/MDS/ DNB or any other equivalent qualification (to be mentioned)_____	
14. Medical/Dental Registration number & year	
15. Documents enclosed	
HSC pass certificate	HSC mark list
+2 pass certificate	+2 mark sheet
MBBS/BDS pass certificate	MBBS/BDS mark sheet
MD/MS/ MDS/ DNB/ Med. MSc pass certificate	Up to date Registration certificate
Internship Completion certificate	Online Bank Deposit receipt
Certificate in support of equivalent qualification	Chance Certificate
Service Certificate	Reservation Certificate
16. Declaration:	
<p>I, Dr do hereby declare that, all the information provided in this application form are true to the best of my knowledge; in case it is found to be false my candidature for the post will be forfeited anytime during or after the selection to the post and legal action as deemed fit shall be initiated against me.</p> <p>.....</p> <p>Full Signature of Applicant /</p> <p>Date-Place.....</p>	