

F. No. 8/LDC-SSC/Admn-II/2015/7679
GOVERNMENT OF INDIA
DIRECTORATE GENERAL OF HEALTH SERVICES
LADY HARDINGE MEDICAL COLLEGE & SMT. S.K. HOSPITAL

SHAHEED BHAGAT SINGH MARG,
NEW DELHI-110 001

Dated: 16/11/15

The Regional Director (NR),
Staff Selection Commission,
Block No.12, C.G.O. Complex,
Lodhi Road,
New Delhi

Sub: Filling up the vacancies of the post of Lower Division Clerk.

Sir,

I am directed to send herewith the proposal for filling up the post of 34 Lower Divisional Clerks along with the documents mentioned below:

1. Requisition in the prescribed Proforma.
2. A copy of the amendment draft recruitment rules for the post of L.D.C sent to Ministry for approval and along with copy of notified Recruitment Rules for the post of LDC.
3. It is certified that the post of Lower Division Clerk is identified suitable for orthopedically handicapped (one arm, one leg, both legs affected but not arms) the blind, partially blind, the deaf and partially deaf.
4. Copy of the duties & Responsibility of the post is enclosed in Annexes-I

It is requested that the nomination of the candidates may be made to this Institution at the earliest.

Thanking you,

Yours faithfully,

N
16/11/15

DY. DIRECTOR (ADMN.)

Encl.: Requisition in duplicate along with documents.

(TO BE SUBMITTED IN DUPLICATE)

PROFORMA FOR SENDING REQUISITION TO STAFF SELECTION COMMISSION

1. (i) Name of the organization/
Office: : LADY HARDINGE MEDICAL COLLEGE &
SMT. S.K. HOSPITAL : NEW DELHI
- (ii) Ministry/ Deptt. to which
Attached : : MINISTRY OF HEALTH & FAMILY WELFARE
DIRECTORE GENERAL OF HEALTH SERVICES,
NIRMAN BHAWAN, N. DELHI
- (iii) Whether the requisitioning authority : - Yes -
is authorized by the administrative
Ministry/Deptt. to place the requisition
With SSC directly ?
2. Complete postal address of the
Head of Office of the
Organization : Shaheed Bhagat Singh Marg,
New Delhi – 110 001.
3. Requisition for recruitment to the post of
- (a) Designation : Lower Division Clerk
(b) Scale of Pay : Rs. 5200 – 20200 + Rs. 1900
(c) Classification : Group 'C' Non-Technical
(Whether Group 'C' –Non-technical or
Group 'B' –Non-gazette)
4. Details of the post
- (u) Brief description of the job
requirements : Routine type of office work, typing
and nature of duties of the post : work etc.
- (v) Place of initial posting : Lady Hardinge Medical College &
Smt. S.K. Hospital, New Delhi – 1.
- (w) Whether All India
Service Liability involved : No
5. How have the vacancies arisen ? : Due to promotion/death/ Technical
Resignation.
- (Clearly specify, by Promotion/
Resignation/ Technical Resignation
Death/Retirement, etc. In case the vacancy is
due to failure of recruitment by transfer/
deputation, the detail thereof may also be
indicated.

6. Break up of vacancies:
(This may be shown in the format of
Vertical and Horizontal components
as indicated below)

<u>Category</u>	<u>No. of Vacancies</u>
i) UR	: 15
ii) OBC	: 14
iii) SC	: 2 (Current 2 Backlog..)
iv) ST	: 3 (Current 1 Backlog 2)

Total : 34

Note : Break-up of current and backlog vacancies for SCs & STs to be indicated.

(b)Horizontal Reservation :

i) Whether the post is identified as
suitable for :

- | | |
|---------|-----|
| i) OH | Yes |
| ii) HH | Yes |
| iii) VH | Yes |

ii) Out of the total vacancies shown above in Col.6(a),
the number of vacancies for PH(Horizontal reservation)

- | | |
|---------|---|
| i) OH | |
| ii) HH | 3 |
| iii) VH | 3 |

iii) Out of the total vacancies shown above in
Col.6(a), the number of vacancies for Ex-
Servicemen (Horizontal reservation)

3

(Please note that the vacancies mentioned in the
Vertical component shall be the total number of
Vacancies inclusive of the horizontal component)

7. Period of Probation : Two years

8. Qualifications as laid down in the notified Recruitment
Rules including any relaxation :

(a)Essential : 1. 12th Class or equivalent qualification from a recognized Board or
University.

2, A Typing Speed of 35w.p.m. in English or 30 w.p.m. in Hindi
on Computer, (35 w.p.m. and 30 w.p.m. correspond to 10500 KDPH
on an average of 5 key depression for each word)

(b) Desirable: Nil

(Please indicate 'Nil' if not specified in the Recruitment Rules)

9. Age Limits

- (a) As per recruitment rules : 18 – 27 yrs.
(b) Relaxation in upper age limit available to :
(i) SC by 5 years
(ii) ST by 5 years
(iii) OBC by 3 years
(iv) PH by 10 years
(v) PH & SC/ST by 15 years
(vi) PH & OBC by 13 years
(vii) Departmental candidates by years
(viii) Central Govt. Employees
(Other than (vii) above) by.....years
(ix) Any others
(please specify details and
Extent of relaxation) by.....years

Note : As regards age relaxation to physically handicapped categories candidates, your Attention is invited to DOPT OM No.43019/28/86-Estt(D) dated 01.02.1999.

10. Any other requirements or conditions not covered by the above Columns.

- Nomination of candidates may be made as early as possible.

11. Name, address and telephone number of the Departmental Representative (not less than The rank of Deputy Secretary of the Department/Ministry) who will be deputed to assist the SSC at the Interview.

- Not Applicable.

12. Whether the captioned post(s) has/have been got exempted from ban orders imposed by the Ministry of Finance vide their O.M. No.F.7(1)-E (Coord)/84 dated 03.01.84 and F.No.7(3)/6/E. (Coord)/99, dated 5/8/99 or any subsequent orders.

- Yes

13. Whether the vacancies have been cleared by the Screening Committee of the administrative Ministry in accordance with DOPT O.M. No. 2/8/2001-PIC, dated 16th May, 2001 and 6/18th June, 2002.

-Yes -

14. Whether a "No Objection Certificate" from the Central (Surplus Staff) Cell (now

Redesignated as Division for Retraining and Redeployment) of the DOPT has been obtained in accordance with the CCS (Redeployment of Surplus Staff) Rules, 1990 notified vide DOPT letter No. 1/5/2000-CS.III, dated 10.11.2000.

- Yes _

15. Whether the number of vacancies reserved for SC, ST and OBC as mentioned in column 6 above is in accordance with the reservation quota fixed for these communities as per the DOPT O.M. No. 36012/2/96-Estt(Res), dated 02.07.1997 and DOPT O.M. No.36012/5/97-Esst.(Res) Vol. II, dated 20.07.2000.

- Yes -

16. Whether the vacancies for Physically Handicapped and Ex-servicemen have been worked Out with reference to DOPT O.M. Nos. 36035/16/91-Estt.SCT dated 20.09.94 and 36035/16/91-Estt.SCT dated 20.09.94 and 36012/58/92-Estt.(SCT), dated 01.12.94 respectively.

- Yes -

17. Whether the provisions of the Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995 are complied with.

- Yes -

18. Letter No. and date of the LAST requisition for the same post (along with category-wise Break-up of the number of vacancies) placed with SSC by your office.
No. 32-1/2010/Admn-II/4102 dated 6/7/2010.

19. Letter No. and date by which nomination has been made by SSC to your office earlier for the same post.
File No. 1/1/2011-ND-II dated 4/6/2012 (nomination of 22 candidates).

It is certified that :

- (a) The information furnished against the above mentioned columns are correct and based on the official records available with the office;
- (b) Vacancies projected in this requisition are regular and all regular vacancies on date which fall within the direct recruitment quota have been included in this requisition, and also the necessary sanction of the Govt. for these posts is available.
- (c) The vacancies reported shall not be withdrawn nor the number and category break-up of vacancies shall be altered under any circumstances;
- (d) Suitable personnel are not available with the Surplus Cell of DOPT for filling up these vacancies.
- (e) While sending this requisition, policy relating to 3% reservation for persons with disabilities has been taken care of;
- (f) (i)* The post for which this requisition is being sent has been identified as suitable for being manned by persons with disabilities. Vacancies reserved for the Disabled have been suitably indicated in the vacancy position;

- (ii)* The post for which this requisition is being sent has been identified as suitable for being manned by persons with disabilities. However, none of the vacancies reported hereby has been earmarked reserved for the disabled;
- (iii)* The post for which this requisition is being sent has not been identified as suitable for being manned by persons with disabilities;
- (iv)* The establishment/organization to which the post is to be filled up, for which this requisition is being sent has been exempted from the provisions of Section 33 of the Persons with Disabilities (Equal Opportunities, Protection of Rights and full Participation) Act, 1995;
- (g) The number of vacancies reserved for SC, ST, OBC etc. as mentioned in column 6 above are in accordance with the reservation quota fixed by the Govt. for these communities;
- (h) Candidates nominated by the SSC against the vacancies reported in this requisition shall be given appointment by this office within three months from the date of nomination.

* Strike off whichever is not applicable.

 16/11/15

Signature and Official Seal
of the Officer authorized to
send this requisition.

Place :

Tel No.

Date :

नीरज सचदेवा / Neeraj Sachdeva
उप निदेशक (प्रशासन) / Dy. Director (Admn.)
ले.हा.मे.का. एवं श्रीमती सु.कृ. अस्पताल,
LHMC & Smt. S.K. Hospital,
नई दिल्ली-110001 / New Delhi-110001

(168)

F. No. F.12/JHT,AW,MSW/Admn-II/2015/7662
GOVERNMENT OF INDIA
DIRECTORATE GENERAL OF HEALTH SERVICES
LADY HARDINGE MEDICAL COLLEGE & SMT. S.K. HOSPITAL

SHAHEED BHAGAT SINGH MARG,
NEW DELHI-110 001

Dated: 16/11/15

The Regional Director (NR),
Staff Selection Commission,
Block No.12, C.G.O. Complex,
Lodhi Road,
New Delhi

Sub: Filling up the vacancies of the post of Junior Hindi Translator, Assistant Warden & Medical Social Worker.

Sir,

I am directed to say that this Institution has sent a requisition for nomination of the candidates for the above mentioned posts in the requisite proforma along with the enclosures to Staff Selection Commission vide letter No. F. 32-1/2007-Admn-II/4486 dated 16/10/2007 and F.32-1/2007-Admn-II/2647 dated 22/5/2009 (Copy enclosed).

- | | | |
|----|-------------------------|----------------------------|
| 1. | Junior Hindi Translator | - 2 Posts: (1 Post for JH) |
| 2. | Assistant Warden | - 2 Posts. |
| 3. | Medical Social Worker | - 1 Post. |

No nomination received so far from SSC. However, a fresh requisition is enclosed herewith with the request that the nomination of the candidates may be made to this Institution at the earliest.

Thanking you,

Yours faithfully,

DY. DIRECTOR (ADMN.)

Encl.: Requisition in duplicate along with documents.

(TO BE SUBMITTED IN DUPLICATE)

PROFORMA FOR SENDING REQUISITION

1. (i) Name of the organization/
Office: LADY HARDINGE MEDICAL COLLEGE &
SMT. S.K. HOSPITAL : NEW DELHI
- (ii) Ministry/ Deptt. to which
Attached : MINISTRY OF HEALTH & FAMILY WELFARE
DIRECTORE GENERAL OF HEALTH SERVICES,
NIRMAN BHAWAN, N. DELHI
- (iii) Whether the requisitioning authority :
is authorized by the administrative - Yes -
Ministry/Deptt. to place the requisition
With SSC directly ?
2. Complete postal address of the Head of Office of the Organization.: Shaheed Bhagat Singh Marg, New
Delhi - 110 001.
3. Requisition for recruitment to the post of
- | | |
|----------------|----------------------------|
| Designation | : Junior Hindi Translator |
| Scale of Pay | Rs. 9300-34800 + Rs.4200/- |
| Classification | Group C Non-Technical |
- (Whether Group 'C' -Non-technical or : Group C Non-Technical
Group 'B' -Non-gazetted)
4. Details of the post
- | | |
|---|--------------------------------------|
| (a) Brief description of the job requirements :
and nature of duties of the post | Working in Office/College & Hospital |
| (b) Place of initial posting | LHMC & Smt.S.K. Hospital |
| (c) Whether All India Service | Nil |
| Liability involved | |
5. How have the vacancies arisen :
(Clearly specify, by Promotion/Resignation/
Death/Retirement, etc. In case the vacancy is
due to failure of recruitment by transfer/
deputation, the detail thereof may also be
indicated.) Due to promotion & resignation.
6. Break-up of vacancies
(This may be shown in the format of
Vertical and Horizontal components
as indicated below)

166

<u>Category</u>	<u>No. of Vacancies</u>
i) UR	: 01
ii) OBC	: 01
iii) SC	: - (Current.....Backlog.....)
iv) ST	: - (Current.....Backlog.....)

Total : 02

Note : Break-up of current and backlog vacancies for SCs & STs to be indicated.

(b) Horizontal Reservation :

i) Whether the post is identified as

suitable for :

- i) OH Yes
- ii) HH Yes
- iii) VH Yes

ii) Out of the total vacancies shown above in Col.6(a), the number of vacancies for PH(Horizontal reservation)

- OH 01
- HH
- VH

iii) Out of the total vacancies shown above in Col.6(a), the number of vacancies for Ex- - N.A.- Servicemen (Horizontal reservation)

(Please note that the vacancies mentioned in the Vertical component shall be the total number of vacancies inclusive of the horizontal component)

7. Period of Probation Two Years

8. Qualifications as laid down in the notified Recruitment Rules including any relaxation :

(a) Essential 1. Post graduate qualification in Hindi Should have English as a subject at the degree level from a recognized University.

OR
Post graduate qualification in English. Should have Hindi as a subject at degree level.

OR
Graduate or equivalent qualification in any subject from the recognized university and should have Hindi & English at the degree level examination.

OR
Post graduate or equivalent qualification in any subject in Hindi medium from recognized University & should have English a subject at the degree level.
2. At least three years experience in management/supervision of hostel in

Govt., Semi-Govt. Institution preferably in a hospital.

Knowledge of Hindi Typewriting.

(b) Desirable
(Please indicate 'Nil' if not specified in the Recruitment Rules)

9. Age Limits

Between 21 to 30 years

(a) As per recruitment rules

(b) Relaxation in upper age limit available to :

- (i) SC by...-.....years
- (ii) ST by...-... years
- (iii) OBC by...3.....years
- (iv) PH by...10...years
- (v) PH & SC/ST by...-.... years
- (vi) PH & OBC by 13 .years
- (vii) Departmental candidates by ...-.....years
- (viii) Central Govt. Employees (Other than (vii) above) by... -.....years
- (ix) Any others (please specify details and Extent of relaxation) by...-.....years

Note : As regards age relaxation to physically handicapped categories candidates, your attention is invited to DOPT OM No.43019/28/86-Estt(D) dated 01.02.1999.

10. Any other requirements or conditions not covered by the above Columns.

Nomination of the candidates may be made as early as possible.

11. Name, address and telephone number of the Departmental Representative (not less than the rank of Deputy Secretary of the Department/Ministry) who will be deputed to assist the SSC at the Interview.

Not applicable.

12. Whether the captioned post(s) has/have been got exempted from ban orders imposed by the Ministry of Finance vide their O.M. No.F.7(1)-E (Coord)/84 dated 03.01.84 and F.No.7(3)/6/E. (Coord)/99, dated 5/8/99 or any subsequent orders.

-Yes-

13. Whether the vacancies have been cleared by the Screening Committee of the administrative Ministry in accordance with DOPT O.M. No. 2/8/2001-PIC, dated 16th May, 2001 and 6/18th June, 2002.

-Yes

14. Whether a "No Objection Certificate" from the Central (Surplus Staff) Cell (now designated as Division for Retraining and Redeployment) of the DOPT has been obtained in accordance with the CCS (Redeployment of Surplus Staff) Rules, 1990 notified vide DOPT letter No. 1/5/2000-CS.III, dated 10.11.2000.

-Yes_

15. Whether the number of vacancies reserved for SC, ST and OBC as mentioned in column 6 above is in accordance with the reservation quota fixed for these communities as per the DOPT O.M. No. 36012/2/96-Estt(Res), dated 02.07.1997 and DOPT O.M. No.36012/5/97-Esst.(Res) Vol. II, dated 20.07.2000.

Yes -

16. Whether the vacancies for Physically Handicapped and Ex-servicemen have been worked Out with reference to DOPT O.M. Nos. 36035/16/91-Estt.SCT dated 20.09.94 and 36035/16/91-Estt.SCT dated 20.09.94 and 36012/58/92-Estt.(SCT), dated 01.12.94 respectively.

Yes.

17. Whether the provisions of the Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995 are complied with.

Yes.

18. Letter No. and date of the LAST requisition for the same post (along with category-wise Break-up of the number of vacancies) placed with SSC by your office.

F.32-1/2007-Admn.II/4486 dated 16.10.2007(UR-01 & OBC-01)

19. Letter No. and date by which nomination has been made by SSC to your office earlier for the same post.

No nomination received so far.

It is certified that :

- (a) The information furnished against the above mentioned columns are correct and based on the official records available with the office;
- (b) Vacancies projected in this requisition are regular and all regular vacancies on date which fall within the direct recruitment quota have been included in this requisition, and also the necessary sanction of the Govt. for these posts is available.
- (c) The vacancies reported shall not be withdrawn nor the number and category break-up of vacancies shall be altered under any circumstances;
- (d) Suitable personnel are not available with the Surplus Cell of DOPT for filling up these vacancies.
- (e) While sending this requisition, policy relating to 3% reservation for persons with disabilities has been taken care of;
- (f) (i)* The post for which this requisition is being sent has been identified as suitable for being manned by persons with disabilities. Vacancies reserved for the Disabled have been suitably indicated in the vacancy position;

20/10/15

Lady Hardinge Medical College
100 Glorious Years of Excellence
1915 - 2015

Govt. of India
Directorate General of Health Services
LADY HARDINGE MEDICAL COLLEGE & ASSOCIATED HOSPITALS, NEW DELHI

F. No. Nur. Sec. (Ad)/Contract App./SN/2015/

RECRUITMENT OF STAFF NURSE FOR A PERIOD OF SIX MONTH ON CONTRACT BASIS

Applications are invited from Indian Citizens for the posts of Staff Nurse on contractual basis for a period of Six (06) months or till vacancies are filled on regular basis, whichever is earlier in the prescribed format and on the other terms & conditions as per details mentioned below:-

The date of registration would open on 29.10.2015 (9.30 am to 12 noon) at Examination Hall, LHMC & Smt. S. K. Hospital. The schedule of interview would be from 31.10.2015 from 10.30 am onwards which can be extended depending upon the number of candidates.

Name of the Post, Consolidated Remuneration and Essential Eligibility conditions	Upper age Limit for Contractual Recruitment	Number of Post(s)
<p>Staff Nurse (Consolidation remuneration per month Rs. 37500/-)</p> <p>Essential:- I. (i) B.Sc. (Hons) in (Nursing) from a recognized University or Institute; Or Regular course in B.Sc. Nursing from a recognized University or Institute; Or Post Basic B.Sc. (Nursing) from recognized University or Institute; (ii) Registered as Nurse or Nurse and Midwife (RN or RN & RM) with state Nursing Council. (iii) Six month experience in Minimum fifty bedded hospital after acquiring the educational qualification mentioned above OR II. (i) Diploma in General Nursing Midwifery from a recognized Board or Council; (ii) Registered as Nurse or Nurse and Midwife (RN or RN & RM) with state Nursing Council; and (iii) Two and half years' experience in minimum fifty bedded hospital after acquiring the educational qualification mentioned at II (i) above.</p>	30 Years	<p>Smt. S. K. Hospital 266 (UR - 130, SC - 39, ST - 21 OBC- 76)</p> <p>Of the above 266 vacancies 09 vacancies are reserved for Persons with Disabilities of OL (One Leg affected Right or Left) under OH (Orthopedically Handicapped) category, having minimum 40% disability. With following Physical Requirement:- S-Sitting, RW-Reading & Writing, W-Walking, ST-Standing, BN-Bending, MF-Manipulation by Fingers, SE-Seeing) as per Govt. Rules.</p> <p>KSCH 64 (UR - 35, SC - 10, ST - 10, OBC- 09)</p>

GENERAL CONDITIONS

The number of vacancies is subject to change. Reservation will be as per Government of India Policy.

1. **Application Process:-** Application are invited from Indian Nationals in the prescribed format for the post of Staff Nurse at Lady Hardinge Medical College and Associated Hospitals, New Delhi on contract basis for a period of 06 (Six) months only or till vacancies are filled on regular basis whichever is earlier.

2. **Application Fees:-** Application fees for General/OBC candidates is Rs. 500/-; for SC/ST candidates is Rs. 200/-. Persons with disabilities are exempted from payment of application fee subject to submission of necessary certificate from a competent authority in support of their claim of disability. Fees shall be paid through Demand Draft/Banker Cheque drawn in the favor of Director, LHMC & Associated Hospitals, New Delhi, at the time of registration. The Application fees will be non-refundable.

3. **Date of Registration** of candidates is on 29.10.2015 (9.30 am to 12 noon)

4. **Place of Registration:** Examination Hall, LHMC & Smt. S. K. Hospital

5. **Essential Document:-** All the original certificate/documents will be verified at the time of interview. All the candidates must bring the following original documents:-

- (i) Duly filled In Bio-data (required for registration purpose only) as per the format given in this notice alongwith one set of photocopy of certificates duly attested.
- (ii) Certificate showing the Date of Birth.
- (iii) Certificate of passing High School or its equivalent from a recognized University/Board.
- (iv) Certificate in Nursing Degree/General Nursing and Midwifery from recognized institution.
- (v) Registered as Nurse or Nurse and Midwife (RN or RN and RM) with State Nursing Council.
- (vi) Caste certificate if applied under SC/ST/OBC category issued by the Competent Authority.
- (vii) Medical Certificate in case of PWD (Person with Disability) issued by the Competent Authority.

- The candidate must be of the following categories:
7. Upper age limit is relaxable by 5 years for SC/ST candidates, 3 years for OBC and for the PWD by 10 yrs. (PWD-SC/ST: 5 Yrs and PWD-OBC: 13 Yrs). The upper age limit shall be determined as on date of registration.
 8. Candidates applying under any of the reserved category viz. SC/ST/OBC will be considered subject to submission of caste certificate on a prescribed format issued by the Competent Authority. OBC candidates should not belong to Creamy Layer. Their Sub-caste should be called with the Central List of OBC, failing which their candidature will not be considered under any of the applied reserved category and will be treated as UA.
 9. Canvassing of any kind will lead to disqualification.
 10. He/She may have to work in shifts and can be posted at any place in the Hospital.
 11. He/She is expected to conform to the rules of conduct and discipline as applicable to the regular employees of LHMC & Associated Hospitals. The candidate should not have been convicted by any Court of Law.
 12. 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 his/her appointment, he/she will be liable to be removed from the service and any action taken as deemed fit by the Appointing Authority.
 13. The appointment will be for Six months or till the joining of regular appointee in this post, whichever is earlier. The appointment can be terminated by giving a notice of one month from either side.
 14. The appointee will not be granted any claim or right for regular appointment.
 15. No Travelling allowance will be paid for appearing for registration/interview.
 16. Only eligible registered candidates shall be considered for interview.
 17. All disputes will be subject to the jurisdiction of Delhi Courts.

(Neera Sachdeva)
Deputy Director (Admn)

APPLICATION FORM FOR THE POST OF STAFF NURSE (CONTRACT)

1. Name (in block letters):
2. Father's name (in block letters):
3. Date of Birth:
4. Permanent Address (in block letters):
5. Correspondence Address (in block letters):
With Telephone/Mobile No.
6. Nationality: E-mail:
7. Educational Qualification:

Affix Recent
Passport Size
photograph

S. No.	Exam passed	Name of Board/ University	Year of Passing	Max. Marks Obtained	%age of Marks
1.	10th				
2.	12th				
3.	B.Sc (Hons.) in Nursing/ B.Sc.(N)/post Basic B.Sc. (N)/ Diploma in GNM				

8. Experience:
9. Registration No. with name of State Nursing Council
10. Category (SC/ST/OBC)
- (Attach a certificate from Competent Authority in support of your claim of reserved categories. In case of OBC category, certificate should be in the format of Government of India for Central Govt. Jobs.)
11. Whether Physically Handicapped (If so percentage & details of disability):
12. Mode of Fees (DD/Banker Cheque No.) Date Amount:
- Name of Branch
13. Any additional information:
14. Preference for hospital
- a) Smt. Sucheta Kriplani Hospital
- b) Kalawati Saran Children Hospital
- (Please mention 1 & 2 against the preference in the box)
- (NOTE) ENCLOSE ATTESTED COPIES OF ALL THE DOCUMENTS]

DECLARATION

- (i) I solemnly declare that all statements made in the application are true, complete and correct to the best of my knowledge & belief and in the event of any information being found false or incorrect or any ineligibility being detected before or after the test, my candidature is liable to be cancelled & legal action may be initiated against me.
- (ii) I fulfill all conditions of eligibility regarding age limit, education qualification etc. for the post.

Date:

davp 17148/11/0015/1516

(Signature of the applicant)

F. NO. 7/SR/Appointment/2015/

LADY HARDINGE MEDICAL COLLEGE & ASSOCIATED HOSPITALS,
NEW DELHI

WALK IN INTERVIEW

This Institution is going to conduct walk-in-interview for filling up of the post of Senior Residents in the following specialties on the dates mentioned against each as per vacancy breakup given below in the Office of Director, Lady Hardinge Medical College & Associated Hospitals, New Delhi:-

SIN o	Name of the department	Number of vacant posts	Category wise break up				Date of interview
			SC	ST	OBC	UR	
1.	General Medicine	21	04	01	05	11	20.07.2015
2.	Obstetrics & Gynecology	09	01	01	02	05	21.07.2015 & 22.07.2015
3.	Radio-diagnosis	08	01	01	02	04	23.07.2015
4.	Radiotherapy	05	01	00	02	02	
5.	Anaesthesia	18	04	01	06	07	24.07.2015
6.	General Surgery	13	02	00	05	06	27.07.2015
7.	Pathology & Blood Bank	11	02	01	03	05	28.07.2015
8.	Orthopaedics-Surgery	04	00	01	02	01	29.07.2015
9.	Skin & V. D.	03	00	00	01	02	30.07.2015
10.	Community Medicine	02	00	00	01	01	
11.	Accident & Emergency	07	01	00	03	03	31.07.2015
12.	Anatomy	04	00	00	03	01	
13.	Paediatrics Medicine	11	02	00	03	06	03.08.2015
14.	ENT	01	00	00	00	01	04.08.2015
15.	Forensic Medicine	01	00	00	00	01	
16.	Pharmacology	02	00	00	01	01	05.08.2015
17.	Physiology	02	00	00	01	01	
18.	Psychiatry	04	01	00	01	02	06.08.2015
19.	Microbiology	03	00	01	00	02	
20.	Rehabilitation	02	00	00	00	02	07.08.2015
21.	Biochemistry	01	00	00	00	01	
22.	Dental & Oral Surgery	01	00	00	00	01	10.08.2015
	Total	133	19	7	41	66	

Note: The numbers of vacant posts indicated above are provisional and subject to the change without any notice.

2. **Eligibility:**

For SRs in all Dept. other than Accident & Emergency Deptt.

MBBS with PG degree /diploma in the concerned specialty from a recognized university (as well as Speciality recognized/ permitted by MCI) and should be registered with Delhi Medical Council or applied for registration. The candidate should have completed the tenure of PG Degree/Diploma on 31st July 2015.

For SRs in Accident & Emergency Dept.

MBBS with PG degree /diploma in Medicine/ Surgery /Forensic Medicine/ Orthopedics/ENT/ Ophthalmology/ Anaesthesia/ Psychiatry/ Dermatology/ Radiology from a recognized university (as well as Speciality recognized/permitted by MCI) and should be registered with Delhi Medical Council or applied for registration. The candidate should have completed the tenure of PG Degree/Diploma on 31st July 2015.

3. Eligibility for Dental & Oral Surgery:

The candidates should be Graduate with BDS degree, having three years MDS Degree in ORAL & Maxillofacial Surgery specialty, both the degrees recognized/permitted by DCI, The candidate should have completed the tenure of PG Degree/Diploma on 31st July 2015.

4. Pay Scale: Pay Band Rs.15600-39100/- + Grade Pay: Rs.6600/-

5. Age Limit: Not exceeding 33 years on the date of registration (relaxable by 5 years of SC/ST candidates, 3 years for OBC Candidates and 10 years for physically disabled candidates).

6. Reservation: All Reservations will be considered in the above posts strictly in accordance with prescribed norms/rules.

Note:

- i. SC/ST Candidates must bring community/caste certificate in the prescribed format of Govt. of India. Candidates seeking reservation as OBC candidates are required to submit certificate regarding OBC Status & Non Creamy Layer status as per the prescribed format issued by Govt. of India.
- ii. **Seven posts are earmarked for physically disabled and will be filled as per Govt. /MCI norms.** Physically Handicapped Certificate from Competent Authority is required at the time of Interview

7. Terms & Condition of Recruitment:

1. **Eligible candidates will present themselves for registration at 10.00 am to 11.00 am in Convocation Hall** (near Director Office) on that day specified for the interview of a particular specialty alongwith the application duly filled in the prescribed format as per annexure-I with all relevant document in original together with self-attested copies in the support of their candidature for the post. **No application of candidate will be received after 11.00 a.m.** Interview will start from 11.00 am onwards. If the number of candidates is more than 25, the remaining candidates will be interviewed on the subsequent day.
2. **Crucial date of determination of eligibility with regards to age will be the date of registration of the candidates appearing in the interview.**
3. Candidates must be registered with Delhi Medical Council before joining the post, if selected.
4. The tenure of Senior Resident is for the three years including any service rendered as Senior Resident earlier on ad-hoc/regular basis in any Institution. Under no circumstances, the total period of Senior Residency shall exceed three years.
5. Other service conditions will be applicable as per prescribed by the Govt. of India from time to time.
6. The candidate who is already in Govt. Service (regular) should submit NO OBJECTION CERTIFICATE from the employer at the time of interview.
7. Candidate must bring the following original certificates with (by self-attested) copies at the time of interview:
 - a. Certificate in support of age (10th Certificate)
 - b. Certificate in support of educational qualifications
 - c. Experience certificate, if any.
 - d. Medical registration certificates of Delhi Medical Council.

- e. Mark Sheets of MBBS Part I, II & final year.
- f. Undergraduate/Post graduate attempt certificate.
- g. **Proof of prize/medal/publications/conference attended /extra-curricular activities etc. during under graduation and post-graduation.**
8. No correspondence or personal inquiries shall be entertained.
9. The candidates are advised to ensure that they fulfill the eligibility criteria as mentioned in the advertisement before coming for walk-in-interview.
10. Eligible SC/ST candidates will be paid TA as per rules.
11. Application forms should be accompanied with non-refundable Demand Draft of Rs. 500/- for unreserved candidate and OBC Candidates & Rs. 300/- for SC/ST candidate's payable to Director, LHMC, New Delhi, purchased after the date of advertisement but on or before the date of interview.
12. No fee will be charged from physically disabled candidates.
13. **The Competent Authority reserves the right to verify veracity of the Certificates submitted. If found incorrect, the candidature will be cancelled without any further notice.**
14. Application form in Annexure –I alongwith eligibility criteria can also be downloaded from our official website <http://mohfw.nic.in>. under vacancy column.

JURISDICTION OF ANY DISPUTE

In case of any legal dispute the jurisdiction of the court will be Delhi/New Delhi.

Director