

INDIRA GANDHI INSTITUTE OF MEDICAL SCIENCES: SHEIKHPURA: PATNA-14

(AN AUTONOMOUS INSTITUTE OF GOVT. OF BIHAR)

Tel.: 0612 - 2297631, 2297099 Fax: 0612 - 2297225; Website: www.igims.org.E-Mail: director@igims.org

WALK-IN-INTERVIEW FOR THE POST OF JUNIOR RESIDENT: (NON-ACADEMIC) TENURE POST

A walk-in-interview for appointment on the post of JUNIOR RESIDENT (Non-Academic) in the different departments of Institute, for a period of 01 (One) year has been fixed for **09-09-2014**, in the office chamber of the Director, IGIMS, Patna-14 from 10-00 AM.

Name of the Post & Department	No of Posts	Pay-Scale	Reservation	
Junior Resident: For different departments of IGIMS Medical College, Patna	19 (Nineteen)	Rs.15, 600+5400 (GP) and other admissible allowances as per the Institute's rule	U/R	03
			BC	05
			EBC	03
			SC	07
			ST	01
			BC (Female)	00
			Total	19

Selection will be made on the merit, according to the requirement of Junior Resident and following the Reservation's Rule of the Govt. of Bihar. Reservation benefit/s shall be applicable to Bihar State domicile candidate only and the applicant from out-side the State of Bihar will not be entitled for the benefit of reservation. Physical-Handicapped candidate will be given the benefit of reservation and relaxation as per rule of Government of Bihar.

Indian citizen who fulfill the following essential qualification are invited to participate in this Walk-in-Interview, along-with their neatly typed bio-data (On prescribed proforma) and all supporting documents (In Original) in proof of age, qualification/s, Registration with Bihar Medical Council/Medical Council of India, Caste Certificate, with a set of self attested aforesaid documents (In Photocopy) and also a Demand Draft of **Rs.500/-** (Rupees Five Hundred) (**Rs.125/-** (One Hundred /& Twenty Five) For SC/ST candidate) –**Non-Refundable** as cost of application, in favor of "Director, IGIMS, Patna" payable at Patna.

THE ELIGIBILITY, CONDITIONS AND THE PROCEDURE FOR FILLING UP THE VACANCY ARE AS UNDER:

- 1) The candidate/s should have passed MBBS (Including completion of Internship) or equivalent degree, recognized by MCI.
- 2) Only those candidate/s, who have passed MBBS (Including Internship) not earlier than 02 (Two) years before the start date of Junior Residency (Non-Academic) i. e, **31-08-2014** will be considered / It implies that those who have completed MBBS or equivalent course (Including completion of residency) between **31-08-2012 to 31-08-2014** only be considered.
- 3) **Those candidate/s who have already completed total (One) year of Junior Residency (Non-Academic) either at IGIMS Patna or out-side will not be considered. Work experience in Armed Forces, Central/State Health Services and Private Nursing Homes will be taken as equivalent to first year Junior Residency (Non-Academic).**
- 4) Candidate should bring all original certificate/s, i.e., MBBS Degree Certificate, Inter-ship completion Certificate, Dated of Birth Certificate and Medical Registration Certificate for verification, **without which no candidate shall be permitted to appear for the interview.** The original certificate of the candidate who opt/select for the post of Junior Resident (Non-Academic) will be retained in the Academic Section. The same not be returned to the candidate before completion of the tenure of the post i.e. 01 (One) year. All original certificates will be returned after obtaining all **No Dues** from the concerned department/section of the Institute. **In case candidate wants to quit the Junior Residency (Non-Academic) mid-way; he/she will be required give one month's notice or deposit one month's salary, in lieu of notice to the Institute.**
- 5) **The selected candidate will be allotted department on the basis of availability of the post in that department, merit-cum-choice and requirement in the Institute.**

DUTIES & RESPONSIBILITIES

Duties and responsibilities of Junior Residents (Non-Academic) will be fixed by the Institute from time-to-time. They will be required to perform such work as may be needed in the legitimate interest of patient care in the hospital, including emergency duty.

LEAVE

During the term of employment, the Junior Resident (Non-Academic) will be entitled to 30 (thirty) days of leave in the year, i.e., 2.5 (Two & Half) days per-month.

ASSESSMENT

At the end of first 06 (Six) months of the Junior Residency, each Junior Resident will be assessed and in case his/her performance is not found satisfactory, his/her appointment shall be terminated.

DATE OF WALK-IN-INTERVIEW: 09-09-2014 from 11-00 AM

Adv. No. 04/Jr. Resident (Non-Academic)/IGIMS/Estt./2014

Sd/-
Director,
IGIMS, Patna-14