

जवाहरलाल स्नातकोत्तरआयुर्विज्ञान र्िक्षा एवं अनुसंधान संस्थान

JAWAHARLAL INSTITUTE OF POST GRADUATE MEDICAL

EDUCATION & RESEARCH

(An Institution of National Importance under Ministry of Health &

Family welfare)

धनं्वतरर नगर, पुदुचे्चरी/Dhanvantari Nagar, Puducherry- 605 006

Website: www.Jipmer.edu.in

Phone : 0413-2296022 e-mail: jipmersrhr@gmail.com

No. Admin-I/SR-PDY/1/1-2020 Dated: 27-12-2019

RECRUITMENT TO THE POST OF SENIOR RESIDENT ON REGULAR

BASIS BY WALK-IN- INTERVIEW FOR JIPMER - PUDUCHERRY

Applications are invited by the Director, JIPMER from eligible Indian candidates for filling up of

the vacant post of SENIOR RESIDENT (tenure post for duration of three years) in the following

disciplines by Walk-in-interview which is scheduled to be held on 22-01-2020 and

23-01-2020. Hence, in order to fill up as many vacancies as possible to render optimal

patient-care services.

*Includes backlog vacancies also in the SC/ST/OBC categories.

Note:- The numbers of vacancies are subject to variation.

Sl.No Departments
Earmarked for Total

Vacant UR OBC SC EWS ST

1 Anesthesiology 6 1 1 3 1 12

2 Biochemistry 0 1 0 0 1 2

3 Dermatology (Skin & STD) 0 0 1 0 0 1

4 EMSD 0 0 0 1 0 1

5 Forensic Medicine 0 0 1 0 0 1

6 General Medicine 3 0 0 1 1 5

7 General Surgery 1 3 0 2 2 8

8 Neonatology 0 2 0 0 0 2

9 Nuclear Medicine 0 2 1 0 0 3

10 Obst & Gynaec 4 0 0 1 0 5

11 Ophthalmology 1 0 0 0 1 2

12 Orthopedics 0 1 0 0 1 2

13 Paediatrics 0 0 0 0 1 1

14 Pathology 1 1 0 0 1 3

15 Pharmacology 0 0 0 0 1 1

16 Physiology 1 0 1 0 1 3

17 P & SM (Community Medicine) 1 0 1 1 0 3

18 Pulmonary Medicine 0 0 1 0 2 3

19 Radio-Diagnosis 0 3 2 0 2 7

20 Radiotherapy 0 0 1 1 1 3

TOTAL 18 14 10 10 16 68*

(स्वास््यएवपंररवारकल्याणमंत्रालय, भारतसरकारकेअधीनराष्ट्रीयमहत्वकासंस्थान)

-2-

Horizontal Reservation

 03 Post reserved for PwD’s candidates in 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

Three (3) posts reserved for Persons with Disabilities category (OA/OL) from amongst

the posts of Senior Residents in the non-surgical departments i.e except in the department
of General Surgery, Orthopedics, Obstetrics & Gynaecology & Ophthalmology.

The minimum degree of disability should be 40% (Benchmark Disability) in order to
be eligible for availing reservation for persons with specified disability. The Percentage of the

candidates‟ disability will be assessed by JIPMER Medical Board and the decision of the
JIPMER Medical Board will be final in this regard.

The candidates applying under the category „Persons With Disabilities‟ for the above

said posts are exempted for payment of any application fee.

PAY SCALE:-

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)

ESSENTIAL QUALIFICATIONS:-

A MCI recognized postgraduate Medical degree viz. MD/MS/DNB in the

respective discipline from a recognized University/Institute.
Candidates with DM/M.Ch. in concerned specialty will be preferred in

respective departments as applicable.

Note:-

If candidates i.e., MD/MS/DNB are not available/eligible in any particular

specialty, those who are having 02 years recognized 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.

 Not exceeding 39 years for those having DM/M.Ch degree qualification.

Age Relaxable for Scheduled Caste & Scheduled Tribe candidate up to a maximum

period of five (5) years, for OBC candidates up to a maximum period of three (3) years.

In case of Persons with Disabilities (PWD‟s), age relaxation upto a maximum period of

ten (10) years for General Category, Thirteen (13) years for OBC category and fifteen (15)
years for SC/ST category candidates.

Persons suffering from not less than 40% of relevant disability shall alone be eligible
for reservation, fees exemption and age relaxation.

 -3-

DETAILS OF APPLICATIONS FEES:-

Rs. 500/- for General (UR), OBC & EWS candidates

Rs. 250/- for SC/ST candidates

Application Fee is exempted in case of candidates applying under PwDs

(Persons with Disability) Candidates

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 once remitted will not be refunded at any circumstances.

MODE OF PAYMENT (Only online payment through SBI collect):-

The mode of payment will be made only through SBI Collect (Online

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

HOW TO MAKE PAYMENT:-

1. Go to the JIPMER Website Home Page i.e www.jipmer.edu.in

2. Click Online Payment

3. SBI Collect Page will appear

4. Click on the Check box mentioned as “I have read and accepted the terms and

conditions stated above”.

5. Click on PROCEED

6. Select RESIDENT RECRUITMENT FEE from the drop down list of select payment

category and fill the following details carefully

 Notification No. : Admin-I/SR-PDY/1/1-2020

 Date and month of Notification : 27-12-2019

 Name of the Applicant :

 Date of Birth :

 Name of the Post : SENIOR RESIDENT

(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/EWS &

Rs. 250 for SC / ST)

7. Select SUBMIT and proceed for online payment.

8. Save the payment copy and the same should be submitted along-with the

application for reconciliation at the time of Walk-in interview.

http://www.jipmer.edu.in/

-4-

SCHEDULE OF WRITTEN TEST/INTERVIEW:-

Selection of candidates will be based on written test followed by Personal Interview on

the same day. The schedule of Written test/Interview for the above mentioned

departments are as below:-

Sl.No Department Vacancies
Date &

Place of written test

1 Anesthesiology 12

Srl. No.01 to 10

22-01-2020

Exam Hall,

Fourth Floor,

JIPMER Academic

Centre

2 Biochemistry 2

3 Dermatology (Skin & STD) 1

4 EMSD 1

5 Forensic Medicine 1

6 General Medicine 5

7 Obst & Gynaec 5

8 Ophthalmology 2

9 Pathology 3

10 Physiology 3

11 General Surgery 8

Srl. No.11 to 20

23-01-2020

Exam Hall,

Fourth Floor,

JIPMER Academic

Centre

12 Neonatology 2

13 Nuclear Medicine 3

14 Orthopedics 2

15 Paediatrics 1

16 Pharmacology 1

17 P & SM (Community Medicine) 3

18 Pulmonary Medicine 3

19 Radio-Diagnosis 7

20 Radiotherapy 3

TOTAL 68

Interested and eligible candidates may attend the Written test and Interview to be

held at 08.30.A.M on 22-01-2020 and 23-01-2020 at EXAM HALL,

FOURTH FLOOR, JIPMER ACADEMIC CENTRE, JIPMER,

PUDUCHERRY-06, as per above schedule along with

i) Filled in application & Bio-Data in the prescribed format (appended)

ii) Original Certificates with one set of 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.)

-5-

List of Original Certificates

1. Age proof certificate (Birth certificate/10th/12th Mark sheet)

2. MBBS Provisional/Degree certificate

3. DM/M.Ch/MD/MS/DNB/P.G. Diploma (Degree/Provisional Certificate)

4. Medical Council Registration Certificate (MBBS, PG Diploma / MD / MS / DNB /

 DM /MCh)

5. Internship Completion Certificate.

6. Conduct and Character certificate from the Institution/College where he/she
 completed his/her PG study.

7. Identify certificate as per Annexure -I.

8. Residence certificate issued by Revenue authority not below the rank of

 Tahsildhar/Dy.Tahsildhar or Aadhar card/voter ID/Passport.

9. SC/ST certificate and latest OBC (Non-Creamy Layer) Certificate 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.

10. OBC (NCL) certificate must be in the format as mentioned in the Annexure-II.
 Certificate to be produce at the time of interview should not be older than one

 year on date of interview.

11. SC/ST certificate must be in the format as mentioned in the Annexure-III.

12. Reservation for Economically Weaker Sections (EWSs) shall be applicable as per

 Govt. of India policy Office Memorandum No. 36039/1/2019-Estt (Res) DoPT
 dated 19thJanuary 2019 and 31st January 2019. EWSs Candidates will attach

 certificate issued by the competent authority in the form prescribed as per
 Annexure-IV.

13. The candidates who are in service in any Govt. Hospital /Institutions are

 required to submit “No objection Certificate” from the present employer.

 (Annexure-V)

SELECTION PROCEDURE: -

1. A written Examination based on MCQs in the subject concerned will be conducted

for eligible candidates followed by personal interview.

2. Candidates will be shortlisted for interview based on their written test

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.

3. 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%).

-6-

General Information:-

1. If candidate is 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. Applicants should not completed 03 years Senior Residency under Residency Scheme

in any recognized institute including regular or Ad-hoc basis.

3. Canvassing in any form will disqualify the candidate.

4. Crucial date for determination of eligibility with regards to age experience/ educational

qualification etc. will be the date of the candidates appear for interview.

5. Candidates who does not fulfill any one of the conditions, will not

be allowed to appear for the written test. They have to ensure
that they fulfill the eligibility criteria before coming to appear for

the walk- in- interview.

6. 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.

7. All information pertaining to this advertisement including date of Interview,

result, joining etc. will be displayed only on the JIPMER, Puducherry website
which is www.jipmer.edu.in only.

8. SC, ST, OBC, EWS and PwD candidates, who are selected on their own merit without
relaxed standards, will not be adjusted against the reserved share of vacancies. Such

candidates will be accommodated against the General/ Unreserved vacancies in the
post as per their position in the overall merit or vacancies earmarked for their
category, whichever is advantageous to them. The reserved vacancies will be filled up

separately from amongst the eligible SC, ST, OBC, EWS and PwD candidates.

9. No individual intimation will be sent by JIPMER, Puducherry to applicants.
It will be the responsibility of applicants to keep abreast of the developments

by visiting Institute website www.jipmer.edu.in regularly.

10.The vacancy position may be revised / changed, as per requirement hence
candidates are advised to visit Institute website regularly.

11.In case any information given or declaration by the candidate is found to be false or if

the candidate has willfully suppressed any material information relevant to this
appointment, he/she will be liable to be removed from the service and action taken as

deemed fit by the appointing authority.

DIRECTOR

जवाहरलाल स्नातकोत्तरआयुर्विज्ञान र्िक्षा एवं अनुसंधान संस्थान

JAWAHARLAL INSTITUTE OF POST GRADUATE MEDICAL

EDUCATION & RESEARCH

(An Institution of National Importance under Ministry of Health &

Family welfare)

धनं्वतरर नगर, पुदुचे्चरी/Dhanvantari Nagar, Puducherry- 605 006

Website: www.Jipmer.edu.in

Phone : 0413-2296022 e-mail: jipmersrhr@gmail.com

APPLICATION FORM FOR THE POST OF SENIOR RESIDENT

Application for the Month & Year :
 (for Office use only)

Details of online application fee:

Note: In-complete application is liable to be rejected.

1. Application for the post of Senior Resident in

 (Subject/Specialty)

2. Applicant‟s Name (IN BLOCK LETTERS)

3. Father‟s/Husband‟s Name (IN BLOCK LETTERS)

4. i) Date of Birth of Applicant
 (Attach proof) DAY MONTH YEAR

 ii) Age:(as on Interview date)

 YEARS MONTHS DAYS

5. Write in the box ONLY ONE category out of SC/ST/OBC/EWS/GEN :
 to which you belong (Attach proof of SC/ST/OBC/EWS)

6. Nationality :

7. Religion :

8. Marital Status :

Affix recent

passport size
photograph
duly Self-

attested

JAN/2020 (1-PDY)

(स्वास््यएवपंररवारकल्याणमंत्रालय, भारतसरकारकेअधीनराष्ट्रीयमहत्वकासंस्थान)

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

*M.B.B.S.

*M.D./M.S/
DNB/
P.G. Diploma

*DM/M.Ch.

* 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 appear for interview.

10. No. of papers published:

 National International

11. Details of prizes, Medals, Scholarships & National/ International Awards and
Additional Qualification such as members of scientific society etc.

12. Chronological details of up to date appointment after obtaining postgraduate

qualification (attach experience certificate)

Post held From To
Organisation/Employer’s

Name & Address

13. (a) Central/State Medical Council with which the :

 applicant is registered (attach proof)

 (b) UG/PG Medical Registration Number :

14. Permanent Address 15. Correspondence Address:

Pin Code:

Pin Code

Mobile No:

Mobile No:

E. Mail I.D.:

E. Mail I.D.:

DECLARATION to be signed by the candidate

I hereby declare that I am an Indian National and all statements made in this

application are true, complete and correct to the best of my knowledge and belief. I

understand that in the event of any information being found false or incorrect, my

appointment will be liable to be terminated without any reason or prior notice. I also

understand that in case of my final selection, my appointment will be provisional subject to

satisfactory police and document verification.

Date: __________________

Place: __________________ (Signature of the applicant)

CHECK LIST FOR THE POST OF SENIOR RESIDENT ON REGULAR BASIS

IN THE DISCIPLINE/DEPARTMENT OF__________________

(Put a cross (X) wherever applicable)

1. Application duly signed :

2. Passport size photograph affixed and :
 self-attested

3. Age proof certificate :

(Birth certificate/10th/12th Mark sheet)

4. Degree/Provisional Certificate for MBBS & :

 Internship completion Certificate attached

5. Degree/Provisional Certificate for MD/MS/DNB/ :
DM/M.Ch/PG Diploma

6. Medical Registration (UG & PG) Certificate attached:

7. Character Certificate attached :

8. Identify Certificate attached :

9. Online payment copy attached :

10. No Objection Certificate from the present employer :

 Employer (if applicable)

11. Community (SC/ST), OBC (NCL)/EWS certificate :

attached (if applicable)

12. Residency proof certificate attached or Voter :

 ID/Aadhar Card copy to be attached

13. Self-declaration (only for OBC [NCL] candidates) :

14. Bio-Data attached :

Signature of the Candidate: ________________________

 Date : ________________________

BIO-DATA

Name of the Department :
 (to be filled by candidate)

1. Applicant‟s Name (in BLOCK LETTERS):-

2. Father‟s Name :-

3. Date of Birth of Applicant :-

4. Educational/Academic/Technical/Professional Qualifications:-

Examination

Passed
Subject

Name of College/

Institution

Name of

University

Year of

Passing

with % of

Marks

No. of

attempts

M.B.B.S

M.D./M.S/

DNB/
PG.Diploma

D.M/ M.Ch

05. No. of papers published: (Please attach proof of the documents)

National International

06. Details of prizes: (Please attach proof of the documents)

1. Medals :

 2. Scholarships :

 3. National/ International Awards and

 additional qualification such as membership of scientific societies etc.

07. Any other information of meritorious nature.

Date: __________________
Place: __________________ (Signature of the applicant)

Annexure-I

IDENTITY CERTIFICATE

(CERTIFICATE TO BE SIGNED BY ANY OF THE FOLLOWING)

i. Gazetted Officer of Central or State Government.

ii. Member of Parliament or State Legislature belonging to the constituency where

 the candidate or his/her parent/guardian is ordinarily resident.

iii. Sub-Divisional Magistrate/Officers.

iv. Tashildars or Naik/Deputy Tahsildars authorised to exercise magisterial powers.

v. Principal/Headmaster of the recognized School/College/Institution where the

 candidate studies last.

vi. Block Development Officers.

vii. Postmasters.

viii.Panchayat Inspectors.

CERTIFIED that I have known Shri./ Smt. /Miss. /Dr. _________________________

Son / Daughter / Wife of Shri. /Dr. ___________________________ for the last

___________ years ___________ months and to the best of my knowledge and belief the

particulars furnished by him/her are correct.

STATION : SIGNATURE:

DATE : DESIGNATION OR STATUS:

ADDRESS:

Annexure-II

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 shri ………………………………………of village / town………………………in

District ……………….. in ………………...............…...… state belongs to ………….community

which is recognized 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.

DECLARATION TO BE SIGNED BY NON-CREAMY LAYER OBC CANDIDATES ONLY

I_______________________________ son/daughter Shri ___________________

resident of Village/ Town/ City/ District _____________State _________Community

____________________ (certificate enclosed) hereby declare that I belong to

the________________________ community which is recognized as a backward class by the

Govt. of India for the purpose of reservation in services as per orders contained in

Department of Personnel and Training Office 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. 36012/22/93-Estt(SCT) dated 08.09.1993 and modified

vide Govt. of India, Department of Personnel and Training OM No.36033/3/2004-Estt(Res)

dated 09.03.2004.

Place:

 (Signature of applicant)
Date: (in running handwriting)

Annexure-III

FORM OF SC/ST CERTIFICATE PRESCRIBED

Form of certificate as prescribed in M.H.A., O.M., No.42/21/49-N.G.S. dated the 28.1.1952, as revised in Dept.

of Per. & A.R. letter No.36012/6/76-Est. (S.C.T.), dated the 29.10.1977, to be produced by candidate belonging

to a Scheduled Caste or a Scheduled Tribe in support of his/her claim.

This is to certify that Shri./Smt./Kum.*………………………… son/daughter* of ………………………… of

village/town* …………………………. in district/Division* of the State/Union Territory*……………….. belongs

to the …………………………… Caste/Tribe which is recognised as a Scheduled Caste/Scheduled Tribe* under:

The Constitution (Scheduled Caste) Order, 1950

The Constitution (Scheduled Tribe) Order, 1950

The Constitution (Scheduled Caste) (Union Territories) Order, 1951

The Constitution (Scheduled Tribe) (Union Territories) Order, 1951

(as amended by the Scheduled Caste and Scheduled Tribes Lists (Modification) Order, 1956, the Bombay

Re-organization Act, 1960, the Punjab Re-organization Act, 1966, the State of Himachal Pradesh Act, 1970 the

North Eastern Areas (Re-organization) Act, 1971 and the Scheduled Castes and Scheduled Tribes Orders

(Amendment) Act, 1976).

The Constitution (Jammu and Kashmir) Scheduled Caste Order, 1956.

The Constitution (Andaman and Nicobar Islands) Scheduled Tribes Order, 1959.

The Constitution (Dadra and Nagar Haveli) Scheduled Caste Order, 1962.

The Constitution (Dadra and Nagar Haveli) Scheduled Tribes Order, 1962.

The Constitution (Puducherry) Scheduled Caste Order, 1964.

The Constitution (Uttar Pradesh) (Scheduled Tribes) Order, 1967.

The Constitution (Goa, Daman & Diu) Scheduled Caste order, 1968.

The Constitution (Goa, Daman & Diu) Scheduled Tribes Order, 1968.

The Constitution (Nagaland) Scheduled Tribes Order, 1970.

The Constitution (Sikkim) Scheduled Caste Order, 1978.

The Constitution (Sikkim) Scheduled Tribes Order, 1978.

The Constitution (Puducherry) Scheduled Tribes Order,2016

1. Applicable in the case of Scheduled Caste/Schedule Tribe persons who have migrated from one State/Union

Territory Administration:

This certificate is issued on the basis of the Scheduled Caste/Scheduled Tribe certificate issued to

Shri/Smt*………………………… father/mother of Shri/Smt/Kum*………………….. of village/town* in

District/Division* …………………………. of the State/Union Territory* …………………….. who belongs to the

caste/tribe which is recognised as a Scheduled Caste/Scheduled Tribe* in the State/Union Territory*

………………….. issued by the (name of prescribed authority) vide their No………………. date

…………………... Shri*/Smt*/Kum*………………….. and/or his/her* family ordinary reside(s) in village/

town*…………………. of the State/Union Territory of …………………….

Signature ……………………

Place ……………………….. **Designation ………..........……

Date ………………………. State/Union Territory (With seal of Office)

* Please delete the words which are not applicable.

please quote specific Presidential Order. Delete the paragraph which is not applicable. Should be signed by the

Authorities empowered to issue Scheduled Caste/Scheduled Tribe certificates as specified above.

Annexure-IV

Government of...............
(Name & Address of the authority issuing the certificate)

INCOME & ASSEST CERTIFICATE TO BE PRODUCED BY

ECONOMICALLY WEAKER SECTIONS

Certificate No. ____________ Date ____________

VALID FOR THE YEAR__________

 This is to certify that Shri/Smt./Kumari _____________________son/daughter/

wife of _____________________permanent resident of _____________________,

Village/Street____________________Post Office _____________________________,

District___________________in the State/ Union Territory____________________ Pin

Code___________Whose photograph is attested below belongs to Economically Weaker

Sections, since the gross annual income* of his/her “family‟** is below Rs. 8 Lakh (Rupees

Eight Lakh only) for the financial year ________ His/ her family does not own or possess

any of the following assets ***

 I. 5 acres of agricultural land and above;

 II. Residential flat of 1000 sq. ft. and above;

 III. Residential plot of 100 sq. Yards and above in notified municipalities;

 IV. Residential plot of 200 sq. Yards and above in areas other than the notified

municipalities.

Shri/Smt./Kumari_____________________________________belongs to the

__________________caste which is not recognized as a Scheduled Caste, Scheduled Tribe

and Other Backward Classes (Central List).

 Signature with seal of Office____________
 Name______________________________

Designation_________________________

Recent Passport size attested photograph of the applicant

__

* Note 1: Income covered all sources i.e. salary, agriculture, business, profession etc.
**Note 2: The term “Family‟ for this purpose include the person, who seeks benefit of

reservation, his/ her parents and siblings below the age of 18 years as also his/her spouse
and children below the age of 18 years.
 ***Note 3: The property held by a “Family” in different locations or different places/cities

have been clubbed while applying the land or property holding test to determine EWS status.

Recent

Passport size
attested

photograph

of the

applicant

 Annexure-V

CERTIFICATE / NO OBJECTION BY THE PRESENT EMPLOYER

 (In case candidate is in Govt. / Semi Govt. / PSU/ Autonomous Body service etc.)

No._________________ Date ____________

Certified that Dr.______________________________________ holds a post of

______________________________________for the period from ________________

to _________________ on regular/adhoc/contract basis in this Department/Office/

Institution/Organization. The Institute has no objection to his/her application being

considered for the post of SENIOR RESIDENT in the department of

____________________________ at JIPMER, Puducherry. In the event of his / her

selection to the post, he / she will be relieved from the duty to take up the post

of______________________________ in JIPMER, Puducherry.

 Signature ___________________________

Designation _______________________

 (Seal with Name & Designation)

Office Stamp

