

Most Urgent
Date Bound

No.3ME3-Pb/2012/ 6902-7052

Dated Chandigarh the: 20.03.2012

From

The Director
Research and Medical Education, Punjab,
S.C.O. 87, Sector: 40-C,
Chandigarh - 160036

To

1. The Principal, Govt. Medical College, Amritsar/Patiala/ Faridkot.
2. Medical Supdt. Rajindra Hospital, Patiala/ SGTB Hospital, Amritsar/GGS Hospital, Faridkot.
3. Principal, Dental College & Hospital, Patiala/ Amritsar.
4. The Deputy Medical Supdt. T.B. Hospital, Amritsar/ Patiala.
5. All the Civil Surgeons in the State of Punjab.
6. Director Health & Family Welfare, Punjab, Chandigarh.
7. Director, Health Services (Family Welfare) Punjab, Chandigarh.
8. Director, Health Services (Social Insurance), Punjab, Chandigarh
9. Principal Medical Officers, Canal Hospital, Nangal/ Talwara/ Sunder Nagar.
10. The Medical Supdt, Mata Kaushlya Hospital, Patiala, T.B. Hermitage, Sangrur/ SBLs Civil Hospital, Jalandhar.
11. Medical Sudpt. ESI Hospital, Amritsar/ Ludhiana/ Jalandhar.
12. The Chemical Examiner to Govt. of Punjab, Patiala.
13. All the Senior Medical Officers, I/c Civil Hospitals and Primary Health Centres in the State of Punjab.

Subject: Selection of Senior Resident at Govt. Medical College, Patiala and Amritsar.

Applications are invited from regular P.C.M.S. doctors for the selection of Senior Resident in the various departments of the Government Medical College, Patiala/ Amritsar.

It is clarified that the selection shall be made on the basis of notifications issued by Department of Medical Education vide No. 22/1/92- 1HB3/4504 dated 4-12-2004; No. 22/1/92-1HB3/ 5334 dated 30-11-05 and Department of Health and Family Welfare Memo No. 2/97/07-1HBI/ 519 dated 26-11-07; No.26/12/94-5HB2/126-128 dated 8-1-2010, No.27/125/08-5HBII/3152 dated 24-5-2010 and No.27/125/08-5HBII/4995 dated 20-8-2010.

The last date of submission of application in the office of **Director Health Services, Punjab, Chandigarh is 16-04-2012 (Up to 5.00 pm)**. It is made clear that the vacancy list also include some posts which are going to fall vacant by 30 June, 2012. For these post a panel of selected candidates shall be made.

Incomplete applications in any respect will be rejected & responsibility will lie with the applicant. In case of reserve candidate, the candidate should submit an attested copy of relevant caste certificate while applying to the Director Health Services. In the absences of the Caste Certificate the benefit shall not be granted to the candidate.

The direct application submitted in this office will not be entertained. Only those applications will be considered which are submitted to the Director Health Services and are

rooted through the Principal Secretary, Health and Family Welfare Department, Punjab. PCMS doctors working in Medical Education and Research Department, whose cadre controlling authority is Health & Family Welfare Department will also submit the application in the same process.

It is requested that the application form along with the annexure I and II may be circulated to all regular PCMS doctors working under your control.

Director, Research & Medical Education, Punjab.

Endst.No.3ME3-Pb-2012/

Dated Chandigarh the:

A copy is forwarded to the:

- 1 Secretary to Govt. of Punjab Deptt. of Research & Medical Education, Chandigarh.
- 2 Principal Secretary to Government of Punjab, Deptt. Of Health & Family Welfare, Chandigarh with the request that applications of the candidates with all the relevant documents and no objection certificate be sent to o/o Director Research and Medical Education, S.C.O. 87, Sector: 40-C, Chandigarh by **16.04.2012 (up to 5.00 pm)** for consideration and final selection.
- 3 Director Health Services, Sector-16. U.T. Chandigarh.
- 4 Director Principal, Govt. Medical College, Sector-32, Chandigarh
- 5 Managing Director, Punjab Health Systems Corporation, Phase-VI, Mohali.

for information and necessary action.

Director, Research & Medical Education, Punjab.

ANNEXURE-I

Subject: Filling up of posts of Senior Residents in the State Medical Colleges at Patiala/ Amritsar.

1. Senior Residents

In pursuance of the Punjab Government, department of Medical Education Notification issued vide No. 22/1/92- 1HB3/4504 dated 4-12-2004 and modification No. 22/1/92-1HB3/ 5334 dated 30-11-05 and Punjab Govt. Deptt. Of Health and Family Welfare Memo No. 2/97/07-1HBI/ 519 dated 26-11-07, memo No.26/12/94-5HB2/126-128 dated 8-1-2010, No.27/125/08-5HBII/3152 dated 24-5-2010 and No.27/125/08-5HBII/4995 dated 20-8-2010, applications are invited from the regular PCMS doctors holding MD/ MS qualification and having two years rural service as on 28.2.2012, for filling up the posts of Senior Residents at Govt. Medical College, Patiala and Amritsar so as to reach the office of Director, Health Services on or before 16.04.2012 by 5.00 P.M.

The Director Health Service will send the application to the o/o Director Research and Medical Education, S.C.O. 87, Sector: 40-C, Chandigarh through the Principal Secretary/ Secretary Health & Family Welfare, Punjab not later than **16.04.2012 by 5.00 pm.**

Tentative numbers of vacancies are given in Annexure II. The number of vacancies may increase or decrease. The selection will be made on the basis of vacancy position at the time of selection.

The Senior Medical Officer/ Civil Surgeon/ Medical Superintendents/ P.M.O.s / Principals should verify the service particulars of the applicant before sending the application to the higher office. The forwarding official shall put on his signature and affix the official seal and forward the application to the office of the Director Health Services, Punjab.

The doctors who have already completed one term of Senior Residency in any of the specialties shall not be considered again for the posting/ selection as Senior Resident. Candidates, who have refused to join earlier, stand barred for 5 years from applying on these posts from the date of refusal as per notification No. 22/1/92- 1HB3/4504 dated 4-12-2004 and modification No. 22/1/92-1HB3/ 5334 dated 30-11-05.

The application received after the due date and time and incomplete application received will not be entertained and will be rejected.

APPLICATION FORM FOR SENIOR RESIDENTS IN GOVERNMENT MEDICAL COLLEGES, PUNJAB, 2012

A. SERVICE DETAILS:

1. Name
2. Service No. Category: General/SC/BC.....
3. Father's name
4. Date of Birth
5. Present place of posting
6. Address:

Office Add:

Home Add:

Phone No. (Mobile)

Landline

Fax:

E-Mail:

7. Service particulars

A. i) Date of joining as regular PCMS _____

ii) Adhoc service from _____ to _____.
(Actual date to be given)

iii) Regular service from _____ to _____

iv) Whether Probation cleared or not Yes / No

v) Are you bonded or not Yes / No
(if yes give detail)

vi) Total adhoc service Years Month Days

vii) Total regular service Years Month Days

viii) Total rural service Year Month Days

ix) Total service Year Month Days

x) E.O.L. / absent Year Month Days

Period if any

xi) Date of Retirement

xii) Whether any complaint/enquiry (Vigilance/Deptt.
Pending (if yes give full detail and latest position)

6. Qualifications

- i) MD/MS (name of speciality and year of passing)
- ii) M.Ch. / DM (name of speciality and year of passing)

7. No. of extra attempts for passing post graduate examination

MD/ MS _____ M.Ch./ DM _____

8. Marks obtained in MBBS

	Total marks	Marks obtained	%age
i) 1st Prof.			
ii) Second Prof.			
iii) New Final			
iv) Old final			
iii) SPM			
iv) 3 rd Prof.			
Total			

9. Choice of Speciality 1. _____
(in order of preference) 2. _____
3. _____

10. Choice of station 1. _____
(In order of preference i e. Amritsar/ Patiala) 2. _____

11. Acquired MD/ MS as (Tick mark) i.) Registrar
ii) Demonstrator
iii) Junior Resident
iv) Medical Officer

12. Registrar-ship/ Senior Residency

done and the speciality in Medical
College_____

13. Whether belongs to scheduled Caste/ Backward Class Category, if yes, attach copy of certificate as per Govt. instructions. Yes/No

Certified that particulars given above by me are true and correct to the best of my knowledge and belief and nothing has been concealed therein.

Place: _____ Signature of the applicant
Date: _____ Name
No. _____ Date

B) Documents attached

- a) Detail marks certificate of MBBS professional examination
- b) Attempt certificate (in post graduation) from the Principal concerned.
- c) MS/ MD/ DM/ MCH degree certificate.
- d) A certificate from the DHS/ Principal Medical College/ Civil Surgeon/ Medical Supdt./ PMO as the case may be mentioning clearly the service rendered by the doctor in PCMS on adhoc and regular basis. Service rendered in the rural area along with a certificate to the effect that the service recorded has been verified from the records.

C) CERTIFICATE OF SERVICE:

Certified that Dr. _____
S/o _____ having service No. _____ is presently
working as _____ in the SHC/ PHC/ CHC/ CH/ Medical
College _____ / He/ she has served the
State Govt. as under:-

- a) On adhoc from _____ to _____
- b) On regular from _____ to _____
- c) Total adhoc service Year Month Day
- d) Total regular service Year Month Days
- e) Total Rural service Year Month Days
- f) Total service Year Month Days
- g) E.O.L./ absent Year Month Days

Period if any.

(Detail's of Rural Service: - (Please fill all the columns)

Sr. No.	Place of Posting	From	To	Total Period
1-				
2-				
3-				
4-				
5-				

Particulars given above have been verified from the service record/ service book maintained in this office.

DHS/ Principal Medical College/ Civil Surgeon/
Medical Supdt. / PMO.

CERTIFICATE TO BE ISSUED BY DHS PUNJAB.

This is further certified that the service particulars given above are correct and in case of selection of the doctors Senior Resident the doctors is likely to be relieved by the Secretary Health & Family Welfare, Punjab.

**Director, Health and Family Welfare,
Punjab.**

DIRECTOR, RESEARCH AND MEDICAL EDUCATION, PUNJAB, CHANDIGARH.

To

**The Director,
Public Relation Punjab,
Chandigarh**

Memo No. 3ME3-Pb-2012/

Dated, Chandigarh the;

Subject: Public notice regarding filling up the posts of Senior Resident at Medical College, Patiala and Amritsar

Reference on the subject noted above.

Please find enclosed herewith seven copies of Public Notice regarding filling up the post of Senior Resident at Medical College, Amritsar and Patiala. It is requested that arrangement may kindly be made to publish this Public Notice in the leading newspapers in English Tribune, Indian Express and Daily Ajit Punjabi, Punjabi Tribune, latest by 20.03.2012 positively.

Encls: As Above.

Director, Research and Medical Education, Punjab.

DIRECTORATE OF RESEARCH & MEDICAL EDUCATION,
PUNJAB, S.C.O.NO. 87, SECTOR 40-C, CHANDIGARH.

Public Notice

Applications are invited from eligible P.C.M.S doctors for filling up the posts of Senior Residents in the Govt. Medical College, Patiala/Amritsar. Detailed information regarding vacancy eligibility conditions and application form can be had from website i.e. www.punjabmedicaleducation.org. The last date of receipt of applications in the office of Director, Research and Medical Education, Punjab, Chandigarh is 16.04.2012 (Monday) up to 5.00 pm. Application received late due to any reason will not be entertained and will be summarily rejected. The candidate required to submit his application through proper channel only. Application received direct will not be considered.

Director, Research & Med. Education Pb.

ANNEXURE-II

Department-wise vacancy position of Senior Residents as on
30-6-2012

Sr. No.	Name of Department	GMC, Patiala	GMC, Amritsar	Total
1.	Anaesthesia	8	6	14
2.	E.N.T	1	1	2
3.	Orthopaedics	-	1	1
4.	Ophthalmology	2	2	4
5.	Pediatrics	2	2	4
6.	Radio-diagnosis	3	7	10
7.	Cardiology	1	1	2
8.	CTU/Cardiothoracic Surgery	1	1	2
9.	Clinical Pathology	1	1	2
10.	Gastroenterology	1	1	2
11.	ICCU	1	1	2
12.	Neurology	1	1	2
13.	Nephrology	1	1	2
14.	Plastic Surgery	1	1	2
15.	Radiotherapy	1	1	2
16.	Urology	1	-	1
17.	Medicine	2	6	8
18.	Obst Gynae	1	3	4
19.	ICU	5	3	8
20.	Surgery	2	4	6
21.	TB Chest	1	-	1
22.	Blood Bank	One	3	3

		Dr.working vide Court Order.		
23.	Paed.Surgery	1	-	1
24.	Skin VD	-	1	1
	Total:	38	48	86