

**Government of India
CENTRAL INSTITUTE OF PSYCHIATRY
Ranchi-834006, Jharkhand**

PROSPECTUS

**ENTRANCE EXAMINATION FOR ADMISSION
TO P.G. COURSES-2021**

STREAM-A

**Ph.D. (Clinical Psychology)/
M. Phil (Clinical Psychology)**

1. CENTRAL INSTITUTE OF PSYCHIATRY

In 1918 this Institute was established by the British for European patients. Right from its inception it has been a center of excellence and a model institution. CIP has been a pioneer in Indian Psychiatry. It has an incredible first in almost every field of mental health in this country. In the year 1922 when postgraduate education in medical field was almost unheard of, this center was recognized for the degree of DPM under London University. To maintain a meticulous and detailed case record of every patient right from beginning had been its tradition. The Occupational Therapy thought to be an essential component of treatment in any hospital now a days, was started in CIP it in 1923. The Occupational Therapy Department was the first of its kind not only in India but also in entire south-east Asia. The first departments of Electroencephalography and Clinical Psychology were established here in 1948. Not many people know that Neurosurgery practically started here in 1947. A full-fledged Neuropathology section was established in 1952 and a Neuroradiology department in 1955. The list is long and comprehensive.

INPATIENT CARE: Sophisticated facilities for various kinds of investigations are available. Latest medicines, good food, plenty of regular exercise, yoga, religious discourses, music, entertainment, a library each for male & female patients and a canteen are there in CIP. A unique feature of the hospital is its open space and patients are free to roam around anywhere within the boundary wall. Unlike other mental hospitals which were custodial with closed wards, this hospital has always been an open hospital.

REHABILITATION: Rehabilitation is a major concern in a psychiatric facility. CIP has gone beyond the conventional trades available in such facilities. It has renovated its press with modern equipment and various new machines have been added for reprography, book binding, file making, stationery etc.

INFRASTRUCTURE: Spread over 211 acres, the Institute boasts for having a perfect mixture of colonial and modern architecture. The Institute is networked with fibre-optic cables, there is custom-made software for various needs and there exists 100 mbps NKN (National Knowledge Network) provided by National Informatics Centre, New Delhi, 10x2 MBPS leased line (BSNL & RAILTEL) and 2 MBPS broad band (Multi User) for internet connectivity. All departments, wards and labs are connected through a network. The Institute maintains 210 bedded hostels.

LABORATORIES: Various kinds of labs doing a wide range of sensitive and sophisticated tests are available. There is a 192 channels EEG system to study the intricacies of brain mechanisms, a 256 channels cognitive evoked potential unit, an EEG video monitoring system, a state of art Brain Stimulation Laboratory, Cranial Doppler systems, Colour Doppler, 16 slices spiral CT Scanner, 3T fMRI and a sophisticated neuropsychology laboratory. The Pathology & Biochemistry departments have latest equipment for various hematological, biochemical, immunological, and microbiological tests. Every year more than 150,000 tests are conducted in this department.

TRAINING PROGRAM: Affiliated to Ranchi University, Ranchi, the training programmes are of high quality. Almost all the seats remain full. Professionals trained here are in demand in foreign lands and they make a name for themselves wherever they go. We strive to train not only competent professional but future leaders in their respective fields. Following are the details of courses offered by this Institute:-

PG Course	Year of starting	No. of seats*
1. Ph.D (Clinical Psychology)	1983	4
2. M. Phil in Clinical Psychology	1962/1985	16
3. M. Phil In Psychiatric Social Work	1970/1985	12
4. Diploma in Psychiatric Nursing (DPN)	1983	15

*Seats may vary at any time

RESEARCH: Research in mental health is an important task. CIP publishes 40-50 research papers a year in various national and international journals. We have also to our credit many books and periodicals. Various intramural and extramural research projects are being run at the Institute.

AWARENESS PROGRAMME: In recent days a major pre-occupation of CIP has been to spread awareness regarding mental health, reduction of stigma and discrimination against mentally ill, to further the human rights and opportunities to mentally ill, networking with NGOs, strengthening community outreach programmes,

improving patient care, innovative rehabilitation programmes, improving the infrastructure of the Institute, establishing various kinds of labs and acquiring technologies, organizing research programmes, and adding excellence to its training programmes. We have a toll-free Telephone Helpline (1800-345-1849) and e-mail facility for people to reach us. We conduct various awareness programmes in schools, colleges and we have a regular School Mental Health programme. We outreach in the community and organize Rural Camps to identify and treat cases of mental illness, epilepsy and disability.

2. IMPORTANT DATES RELATED TO ENTRANCE EXAMINATION 2021

<ul style="list-style-type: none"> Post M.Phil. Candidates must have their degree completed M.A./M.Sc. in Psychology & Master of Social Work degree completed 	On or before 15 th May, 2021
Last date of Filling up Applications on Internet	28 December, 2020
Start date for downloading Admit Cards	20 th January, 2021 onwards
Interview/& practical date (of shortlisted candidates)	Between 21 st February 2021 to 27 th February, 2021
Date of Entrance Examination	21 st February, 2021
Last date for joining the course	31 st May, 2021
Start of Session	May, 2021

3. ELIGIBILITY CRITERIA FOR APPLYING

1	<u>Ph.D. in Clinical Psychology</u>	4 seats- (NO RESERVATION)
	Duration	2 years
2	<u>M.Phil. in Clinical Psychology</u>	from a University recognized by the UGC 16 seats (UR-06, EWS-02, OBC-04, SC-03, ST-01)
	Duration	2 years
	Qualification	M.A./M.Sc. in Psychology course from a University recognized by the UGC with minimum 55% marks for UR & EWS and 50% marks for SC, ST & OBC in aggregate.

Group A: Selected candidates will get scholarship of Rs. 25,000/- per month.

4. SELECTION PROCEDURE FOR Ph.D. IN CLINICAL PSYCHOLOGY, M.PHIL IN CLINICAL PSYCHOLOGY COURSES

For Ph.D. in Clinical Psychology and M.Phil in Clinical Psychology There shall be an entrance test consisting of 100 MCQs type questions to be answered in 60 minutes. The shortlisted candidates shall be called for interview and practical. The test will have questions of MA/M.Sc. standard. The selection of candidates to the course will be based on total marks obtained in Entrance test, Interview and practical.

Note:

- (A) In case of candidates scoring same marks in written test, interview & practical for a particular course selection will be made on the basis of marks obtained by the candidates in the minimum qualifying examination, i.e., MA/M.Sc. (Psychology) for M.Phil (Clinical Psychology)/M.Phil(Cl. Psychology or M&SP) for Ph.D.(Clinical Psychology), failing which candidates older in age will be selected.
- (B) For Ph.D.(Clinical Psychology) course :- Certificate of passing M. Phil (M&SP/Clinical Psychology) on or before 15.5.2021. For M.Phil (Cl. Psychology), M.Phil (PSW):- M.A./M.Sc. in Psychology & Master of Social Work and results declared on or before 15.05.2021.

5. RESERVATION OF SEATS FOR ALL GROUPS OF COURSES *

15%, 7 ½%, 27% and 10% seats are reserved for Scheduled Caste, Scheduled Tribe, OBC and EWS candidates respectively, subject to availability of such candidates. There shall also be 3% horizontal reservation for physically-handicapped persons {only for locomotor disabilities of lower limbs between 50% to 70% or as per the Govt. of India Rules in this regard} subject to availability of such candidates, if candidate is not available between 50% to 70% then 40% to < 50% may be considered for Physically handicapped category. If suitable candidates are not available under the reserved categories, seats will be filled up by un-reserved category candidates. There is no reservation in Ph.D. in Clinical Psychology course.

Candidates who are seeking reservation benefit in the OBC category should submit a certificate as per DOPT O.M. No. 36033/1/2013-Estt.(Res.), dated 13.9.2017.

Candidates who are seeking reservation benefit in the EWS category should submit an Income & Assets certificate to be produced by Economically Weaker Sections as per DOPT OM No. 36039/1/2019-Estt (Res) dated 31.01.2019.

6. EXAMINATION FEE

The application form is to be submitted electronically ONLY by internet to CIP website: www.cipranchi.nic.in on or before December 28, 2020, payment has to be made through online transfer

- a. For Unreserved, EWS and OBC candidates :- Rs.400/- (Rs. Four Hundred) only
- b. For SC/ST candidates :- Rs,300/- (Rs. Three Hundred) only.

The amount should be paid online in the Bank of Baroda, Kanke Branch in favour of "Account Name:- Fellowship & Scholarship, Account No.:- 26260200000167, IFSC code is BARBOKANKEE (Fifth character is Zero) and MICR code is 834012004. Please note that the examination fee is non-refundable. The admit card and a covering letter having necessary instructions will be made available on the CIP website.

7. PENALTY CLAUSE

A selected student has to sign a bond at the time of joining the course. If a student (Scholarship holder) interrupting or discontinuing his/her training course, or participating in strike or being made to leave the training course on account of indiscipline or misconduct on his/her part or refusing to serve the Government (which term shall, for the purposes of this clause, include a State Government and Autonomous/Statutory body, wholly or partially financed Undertaking, as the case may be) for a minimum continuous period of three years if required to do so by the Government within a period of six months after qualifying for full registration on completion of the course or for other reasons considered sufficient by the Secretary to the Government, Ministry of Health and Family Welfare (hereinafter referred to as "the competent authority") whose decision in this behalf shall be final to enforce the bond, the scholarship-holder and the sureties shall jointly and severally pay and refund to the Government on demand and without demur the actual amount drawn by the scholarship-holder on account of the said training or studies and 20% compensation thereon, as the Government may direct. For the purposes of this clause, the expression "refusal to serve the Government" would include the refusal on the part of the scholarship-holder to appear before the Selection Committee of the Government for the personal interview etc. if any to consider his/her suitability for employment under the Government in terms of the bond.

8. APPLICATION FORM

The Application Form is available on the same page from where you have downloaded the Prospectus under the heading 'Application Forms'. Please visit the Link stating "**STREAM A: Ph.D. (Clinical Psychology) or M.Phil. (Clinical Psychology)**" to get the Online Application Form. The Form has to be filled up there itself and submitted, Please download the prospectus for essential information, which also contains information related to filling-up the application form.

9. GUIDELINES FOR FILLING UP APPLICATION FORM – Stream A Ph.D./M.Phil. (Clinical Psychology)

Please go through the following before filling up the Application Form:

1. Please make online payment. The amount should be paid online in the Bank of Baroda, Kanke Branch, Ranchi in favour of "**Account Name: Fellowship & Scholarship, Account No.: 26260200000167, IFSC Code is BARBOKANKEE (Fifth character is Zero) and MICR code is 834012004 (non-refundable)**" depending on the following before filling up the form or filling-up on line application, please go through the guidelines available on the website download section.

For General Category	:	Rs.400/-
For EWS Category	:	Rs.400/-
For OBC Category	:	Rs.400/-
For SC Category	:	Rs.300/-
For ST Category	:	Rs.300/-

10. CHECKLIST OF ATTACHMENTS

a.	True Scanned copies of all certificates, mark sheets, testimonials, EWS certificate and Caste/Disability Certificate (Wherever applicable) should be uploaded and all certificates must be self-attested
b.	Matriculation Certificate for verification of Date of Birth
c.	Degree Certificate for M.A./M.Sc.
d.	Degree Certificate for M.Phil. (in Ph.D. Course)
e.	Mark sheets for M.A./M.Sc. and M.Phil. (if applicable)
f.	EWS/SC/ST/PH/OBC Certificate (attested)
g.	No Objection Certificate (In relevant Case)

Note: 1. RAGGING IS TOTALLY BANNED/PROHIBITED IN THIS INSTITUTE AND ANYONE FOUND GUILTY OF RAGGING AND /OR ABETTING RAGGING IS LIABLE TO BE PUNISHED APPROPRIATELY.

Note: 2. The Admit Card and a covering letter having necessary instructions will be made available on the C.I.P. Website (www.cipranchi.nic.in). The candidates are strongly advised to visit the C.I.P. website from time to time for relevant information and instructions.
