OFFICE OF THE SUPERINTENDENT,

MAHARAJA KRISHNA CHANDRA GAJAPATI MEDICAL COLLEGE HOSPITAL, BERHAMPUR-760004, GANJAM, ODISHA

No. 42/3 / MCH/Covid-19/2020

Dt/Berhampur the 24-4-20

ADVERTISEMENT

Applications are invited from eligible candidates including retired personnel's for engagement against the following category of posts on short term contract basis till 30.06.2020 which may be extended if situation so warrants for treatment of COVID-19 effected patients.

SI. No	Category of the Post	No. of posts	Honorarium Per day	Date & time of walk in interview & venue	
1	Staff Nurse	155	Rs. 1000/-	29.04.2020 to 30.04.2020 (11.00 AM to 1.00PM) At-o/o Superintendent,	
2	Lab. Technician	08	Rs. 1000/-		
3	Radiographer	11	Rs.1000/-	M.K.C.G Medical College Hospital, Berhampur	

Interested candidates fulfilling the eligibility criteria can attend the walk-in-interview as per the scheduled programme with the following documents:

- 1. Duly filled in and signed application in prescribed format.
- 2. Any photo ID card(AADHAR, PAN, Voter ID etc)
- 3. Original testimonials for verification.
- 4. Two pass port size color photo graphs.
- 5. A set of self attested (full signature) photocopy of all required documents

The details regarding qualification, age, prescribed format, selection criteria etc. may be visit website **www.ganjam.nic.in /www.mkcgmch.org**

Superintendent, MKCG Medical College Hospital, Berhampur.

Selection Process

Eligibility Criteria:

- **1.1 Nationality: -** She/he must be a citizen of India.
- **1.2. Age limit:** She/he must have attained the age of 21 years and must not be above the age of 65 years on the date of advertisement for the post.
- **1.3. Knowledge in Odia. –** The candidate must:
 - a) be able to read, write and speak Odia;
 - b) have passed middle school examination with Odia as language subject; or
 - c) have passed Matriculation or equivalent examination with Odia as medium
 - of examination in non-language subject; or
- d) have passed in Odia as language subject in final examination of class-VII from a school or educational institution recognized by the Government of Odisha or the central Government; or_have passed a test in Odia in Middle English School standard conducted by the School and Mass Education Department.
- **2. Marital Status** If married, the candidate must not have more than one spouse living:

Provided that the Government may, if satisfied that such marriage is permissible under the personal law applicable to such person or there are other specific grounds for doing so, exempt any person from the operation of this rule.

- **3. Physical Fitness:-** The candidate must be of good mental and physical health and free from any physical defects likely to make her/his incapable of discharging her/his normal duties in the Service. A candidate, who after such medical examination as the Government may prescribe is not found to satisfy the requirements shall not be appointed to the Service.
- **4. Registration:** The candidate must have registered her/his name in respective Council in the State and have possessed valid registration certificates as on the date of advertisement.

5. Educational Qualification:

SI.	Category of the	Qualification		
No 1	Post Staff Nurse	+2 in the 10+2 System or its equivalent with Diploma in GNM/B.Sc Nursing from any Medical College and Hospitals of the state / any other institutions duly recognized and approved by Indian Nursing Council.		
2	Lab. Technician	Must have passed +2 Science Examination under Council of Higher Secondary Education, Odisha/Equivalent and Diploma in Medical Laboratory Technology from Govt. Medical College & Hospitals of the state/any other private Institutions recognized by Govt. of Odisha or All India Council of Technical Education.		
3	Radiographer	Must have passed +2 science Examination under Council of Higher Secondary Education, Odisha/Equivalent and Diploma in Medical Radiation Technology from Govt. Medical College & Hospitals of the state/any other private Institutions recognized by Govt. of Odisha or All India Council of Technical Education.		

6. Process of finalization of Merit list

6.1 Career Assessment:

The career assessment would be done for individual applicant using following criteria.

SI NO	Examination	Weightage
i.	HSC (excluding 4th optional)/equivalent	20%
ii.	+2 (excluding 4th optional)/ equivalent	30%
iii.	Diploma in General Nursing & Midwife	50%
	Course/B.sc Nursing/DMRT/DMLT/	
	Diploma in Pharmacy	

Preference shall be given to Retired personnels.

6.2 Constitution of Selection Board: - The Boards shall consist of the following members, namely:-

1	Superintendent, MKCG MCH Berhampur.	Chairman
2	Dean & Principal, MKCG,MC, Berhampur	Member
3	Administrative Officer, MKCG MCH Berhampur.	Member Convener
4	Prof. & H.O.D, Orthopedics, MKCG MCH Berhampur.	Member

(Constitution of Board members is provisional and subject to change)

The recommendation of the Board shall be valid notwithstanding the absence of any one of its members other than the Chairman, provided that the member so absenting must have been duly invited to attend the meeting of the Board.

- **6.3 Procedure for finalization of merit list by the Board**: After the last date for receipt of applications & verification of original documents of the candidates, the Board shall:
- **6.3.1** Scrutinize all the applications & prepare a database;
- **6.3.2** Prepare a merit list of the candidates post wise against the vacancies advertised considering career marks. (**Preference shall be given to Retired personnels.**)

Provided that if two or more candidates secure equal marks as per the career assessment made, then the following step shall be taken in order of preference, namely. The candidate who secures more marks in Diploma in General Nursing and Midwife /DMLT/DMRT/Diploma in Pharmacy Course Examination shall be assigned higher position. If the marks are the same then:

- (a) the Candidate who secures higher mark in Physics , in +2 Science , shall be assigned higher position. If the marks are the same then;
- (b) the candidate who secures higher marks in Chemistry +2 Science, shall be assigned higher position . If the marks are still the same then;
- (c) the candidate older in age as per date of birth shall be assigned higher position.
- **6.3.3** Recommend to Superintendent to issue engagement orders to selected candidates.

6.4 Validity of Merit List

The select list of the candidates prepared shall be in force for a period three month or closer of the scheme whichever is earlier.

6.5 If any candidate is found to have suppressed any material information or furnished false information/ documents, his/her service shall be terminated forthwith. Candidates who have been disengaged from service on administrative grounds such as disobedience/ poor performance/ misbehavior/ criminal activities etc. are not eligible to apply. Incomplete application in any form will be rejected.

N:B:- Since the engagements are on short term contract basis no reservation policy is applicable for selection.

The authority reserves the right to cancel this advertisement at any time without assigning any reason thereof.

Any legal dispute is subject to jurisdiction of court(s) situated at Berhampur, Ganjam, Odisha.

No personal query will be entertained. The authority reserves the right of accepting/rejecting any application without assigning any reasons thereof.

Superintendent, MKCG Medical College Hospital, Berhampur.

APPLICATION FORM FOR WALK IN INTERVIEW

(Vide Govt. Order No.8907/H dt.23.03.2020) For Staff Nurse, Laboratory Technician, Radiographer

(Put tick mark on whichever is application)

1.Name				Space for color passport photograph	
2. Qualification					
3.Name of post ap	pplied				
4. Present Occup	ation				
5. Address for cor	mmunication	(with mobile	no. & email id)		
331					
6. Sex					
7. Domicile State					
8. Nationality					
9. Date of Birth					2
10. Mark Secured	d				
Examination	Board/ University	Year of passing	Full marks (excluding 4 th optional)	Mark secured (excluding 4 th optional	Extra chances taken
HSC				- operation	
+2					
GNM/B.SC Nursing/DMLT/ DMRT					
11.Registration n	umber & year	(in respecti	ve council)		

12.Document enclosed				
HSC pass certificate	HSC mark sheet			
+2 pass certificate	+2 mark sheet			
Nursing /DMLT/DMRT/D.Pharm pass certificate & Mark Sheets (as per post applied)	Registration Certificate			
13.Declaration:				
I,do here				
by 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.				
Full Signature of the Applicant				
Place:				
Date :				

