

अखिल भारतीय आयुर्विज्ञान संस्थान, भुवनेश्वर

All India Institute of Medical Sciences, Bhubaneswar

सिजुवा, पोस्ट: ड्र्मुडुमा, भुवनेश्वर - 751 019 Sijua, Post: Dumuduma, Bhubaneswar - 751 019

No. AIIMS/BBSR/CONT.RECT. /2020/856/1323

Dated : 9th **July** 2020

RECRUITMENT FOR VARIOUS POSTS OF FACULTY AND NON-FACULTY ON CONTRACTUAL BASIS

All India Institute of Medical Sciences, Bhubaneswar an Autonomous Institute of National Importance is one of the new AIIMS and apex healthcare Institute being established by the Ministry of Health & Family Welfare, Government of India under the **Pradhan Mantri Swasthya Suraksha Yojana (PMSSY)** with the aim of correcting regional imbalance in quality tertiary level healthcare in the country, and attaining self-sufficiency in graduate, postgraduate and higher medical education and training.

Applications in prescribed proforma (hard copy only) from Indian citizens are invited for the following post of Faculty and Non-faculty on CONTRACTUAL BASIS for All India Institute of Medical Sciences, Bhubaneswar (Odisha).

	Faculty							
Sl.	Department	Name of Post	Monthly Remuneration (Consolidated)	Age Limit	No. of Post & Category			
01	Endocrinology & Metabolism	Assistant Professor	Rs.1,40,000,/-	50 years	01(UR)			
02	Nephrology	Assistant Professor	Rs.1,40,000/-	50 years	01(UR)			

			Non-Faculty		
Sl.	Name of Post	Group	Monthly Remuneration (Consolidated)	Age Limit (in years)	No. of Post & Category
01	Public Relation Officer	A	Rs. 70,000/-	30-45	01(UR)
02	Medical Physicist	A	Rs. 65,000/-	35	02(UR)
03	Assistant Nursing Superintendent	A	Rs. 65,000/-	21-35	10(UR-07, OBC-02, SC-01)
04	Biomedical Engineer	В	Rs. 52000/-	21-35	01(UR)

- Contractual engagement for all of the above post of Faculty and Non-Faculty will be only for a period of one year.
- For details of advertisement including educational qualifications, age and eligibility criteria etc., kindly visit the Institute's website https://aiimsbhubaneswar.nic.in/ The last date for submission of application is 31.07.2020 (up to 5:00 PM).

Sd/-निदेशक/Director एम्स, भुवनेश्वर/AIIMS, Bhubaneswar

अखिल भारतीय आयुर्विज्ञान संस्थान, भुवनेश्वर

All India Institute of Medical Sciences, Bhubaneswar

सिजुआ,डाक :-डूमुडुमा,भुवनेश्वर — 751019 Sijua, Post: Dumuduma, Bhubaneswar-751019

No. AIIMS/BBSR/CONT.RECT. /2020/856/1323

Dated: 09th July, 2020

SUB: RECRUITMENT FOR VARIOUS POST OF FACULTY AND NON-FACULTY AT AIMS BHUBANESWAR ON CONTRACTUAL BASIS.

All India Institute of Medical Sciences, Bhubaneswar an Autonomous Institute of National Importance is one of the new AIIMS and apex healthcare Institute being established by the Ministry of Health & Family Welfare, Government of India under the **Pradhan Mantri Swasthya Suraksha Yojana** (**PMSSY**) with the aim of correcting regional imbalance in quality tertiary level healthcare in the country, and attaining self-sufficiency in graduate, postgraduate and higher medical education and training.

Applications in prescribed proforma (hard copy only) from Indian citizens are invited for the following post of Faculty and Non-faculty on CONTRACTUAL BASIS for All India Institute of Medical Sciences, Bhubaneswar (Odisha).

	Faculty							
Sl.	Department	Name of Post	Monthly Remuneration (Consolidated)	Age Limit	No. of Post & Category			
01	Endocrinology & Metabolism	Assistant Professor	Rs.1,40,000/-	50 years	01(UR)			
02	Nephrology	Assistant Professor	Rs.1,40,000/-	50 years	01(UR)			

			Non-Faculty		
Sl.	Name of Post	Group	Monthly Remuneration (Consolidated)	Age Limit (in years)	No of Post & Category
01	Public Relation Officer	A	Rs. 70,000/-	30-45	01(UR)
02	Medical Physicist	A	Rs. 65,000/-	35	02(UR)
03	Assistant Nursing Superintendent	A	Rs. 65,000/-	21-35	10(UR-07, OBC-02, SC-01)
04	Biomedical Engineer	В	Rs. 52,000/-	21-35	01(UR)

Note: -

- 1. The above vacancies are provisional and subject to variation. The Director, AIIMS, Bhubaneswar reserves the right to vary the vacancies including reserved vacancies as per the Govt. of India Rules/Circulars and requirements.
- 2. Reservation will be as per Government of India Policy.
- 3. The cut-off date to determine the maximum age limit, essential qualification & experiences will be the last date of submission of application form.
- 4. The period of experience wherever prescribed shall be counted after obtaining the prescribed qualification.

Qualification and Experience of the Faculty Posts as under:

Sl.	Name of the Post	Qualifications / Experience
01	Assistant Professor	Essential for Superspeciality Candidates
& 02		1. A medical Qualification included in the I or II schedule or part II of the third schedule to the Indian Medical Council Act of 1956 (Persons possessing qualifications included in part II of third schedule should also fulfil the conditions specified in section 13(3) of the Act.)
		2. A postgraduate qualification e.g. MD/MS or a recognized qualification equivalent thereto in the respective discipline/subject.
		AND/OR 3. M.Ch. for surgical Superspecialities and D.M. for Medical Superspecialities (2 years or 3 years or 5 years recognized course) or qualification recognized equivalent thereto.
		Experience: One years teaching and/or research experience in a recognized Institution in the subject of speciality after obtaining the qualifying degree of D.M./M.Ch. (2 years or 5 years recognized course after MBBS) or qualification recognized equivalent thereto. However, no experience is necessary for the candidates possessing the 3 years recognised degree of D.M/M.Ch. or qualification recognised equivalent thereto.

Qualification and Experience of the Non-Faculty Posts as under:

Qua	palification and Experience of the Non-Faculty Posts as under:								
Sl.	Name of the Post	Qualifications / Experience							
01	Public Relation Officer	i) Degree of a recognised University or Equivalent ii) Post Graduate Diploma in Journalism /Public Relation and Not less than 7 years of experience out of which at least 5 years in Supervisory Capacity in Public Relation/Publicity, Printing and Publicity.							
02	Medical Physicist	M.Sc. in Medical Physics/Nuclear Medicine or equivalent from a recognized University/Institution. OR (i) M.Sc. in Physics from a recognized University. (ii) A Post-Graduated diploma/degree in Radiological/ Medical Physics from a recognized University/Institute.							
03	Assistant Nursing Superintendent	1) B.Sc. Nursing (4-year course) from a recognised institute/University OR B.Sc. (Post-certificate) or equivalent such as B.Sc. Nursing (Post-basic) (2-year course) from a recognised university/institute. 2. Should be registered with the Indian Nursing Council/State Nursing Council Experience Six years of experience in 200 bedded healthcare organizations after obtaining Degree or equivalent from a recognised University/Institution. Desirable: i. M.Sc. Nursing from a recognised institute/University. ii. Ability to use computers- Hands on experience in office applications, spread sheets and presentations.							
04	Bio Medical Engineer	B.E./B.Tech. in Bio Medical Engineering from a recognized Institution/University. OR Diploma in Bio Medical Engineering from a recognized Institution with 2 years' experience in relevant field. Desirable: 3 years experience in Bio-Medical Engineering. Candidates having relevant experiences in Hospital will be preferred.							

TERMS AND CONDITIONS:

- 1. The candidates have to possess the minimum qualification and experiences for the post for which he is applying.
- 2. Age relaxation for SC/ST/OBC/PwBD candidate will be applicable as per the rules.
- 3. The period of engagement will be for a period of 01(one) year or the post is filled on regular basis whichever is earlier. Further extension in exigency of the services may be considered by the Competent Authority as admissible under the rules. The engagement will be purely on contractual basis and it will not bestow any rights implicitly or explicitly upon the candidate to claim any permanent absorption or any liability by the AIIMS, Bhubaneswar on termination of the contract. However, the initial tenure of engagement can be less than one year as per the decision of the Competent Authority.
- 4. The period of contractual engagement can be terminated by the candidate within 3 months of notice period or remuneration in lieu of the notice period if he/she resigns from the post prematurely. However, Institute will have rights to terminate the engagement at any time without citing any reasons.
- 5. Reservation for SC/ST/OBC/PwBD will be as per the rule.
- 6. Relaxation of One-Year Teaching/Research experience for SC/ST Candidates in Faculty Selection will be given as per Rules/Guidelines issued by DoP&T.
- 7. Interested Candidates who fulfils all eligibility criteria may apply in prescribed application format along with self-attested copes of all education qualification (Matriculation onwards), experiences etc. establishing their eligibility for the post. The application shall be addressed to **The Assistant Administrative Officer**, **AIIMS, SIJUA, P.O-Dumuduma, Bhubaneswar, PIN-751019, Odisha** and should reach by the last date of receipt of the application. The application completed in all respects shall be sent super scribing the name of post for which the candidate is applying on the top of the envelope.

GENERAL CONDITIONS

- 1. The applicants applying in response to this advertisement should satisfy themselves regarding their eligibility for the post applied for. They must be fulfilling eligibility criteria as on the closing date of applications failing which their application will be rejected. The methods/criteria for selection will be decided by the Director.
- 2. The application will be closed on the last date of the receipt of application i.e., 31.07.2020 (Up to 5:00 PM). The application of such applicants which does not receive by the stipulated date and time will not be considered and no correspondence in this regard will be entertained.
- 3. In case a candidate wishes to apply for more than one post, he/she is required to submit separate application.
- 4. Candidates applying under any of the reserved category posts, viz. SC/ST/OBC/PwBD will be considered subject to Caste/PwBD Certificate issued by the appropriate/Competent Authority on the prescribed format. Community should be clearly and legibly mentioned in the Certificate.
 - OBC candidate's eligibility will be based on the caste(s) borne in the Central List of Government of India. OBC candidate(s) should not belongs to Creamy Layer and their sub-caste should be match with the entries in Central List of OBC, failing which their candidatures will not be considered under any of the applied reserved category post(s).
- 5. Only such persons would be eligible for reservation under PwBD quota in service/posts who suffer from not less than 40% of physical disability. Person who wants to avail the benefit of reservation will have to submit a Disability Certificate issued by a Competent Authority in prescribed format. All the instruction of the Government of India as applicable.
- 6. The candidates are to satisfy all eligibility criteria before submission of application. They must possess the educational qualification and experiences as recognised by the Govt. of India. Their candidature will be cancelled at any stage if it is found that their educational qualification or experiences is not recognised by the Govt. of India.
- 7. **Qualifications and Experiences:** Qualifications and experiences as prescribed may be relaxed in exceptional cases at the discretion of the Selection Committee. **The experience will be counted as on last date of submission of application.**
- 8. **Short Listing:** The prescribed qualification is minimum and mere possessing the same does not entitle any of them to be called for Interview. In case more applications are received for the any advertised post, then the short listing of Candidates may be done based on objective criteria to be decided by the Director to be called for interview. Candidates called for interview will have to produce all relevant original documents in proof of details furnished in their application at the time of interview. They may also be asked to submit an affidavit/declaration as decided by the AIIMS, Bhubaneswar at time of Interview.
- 9. **Site of Interview:** If Interview conducted offline, it will be held at AIIMS Bhubaneswar. No TA/DA will be paid for appearing in the interview. However, the interview will preferably be done through video Conferencing/Skype/Google Meeting or any other digital Mode.

10. AIIMS, Bhubaneswar decision is final:

The decision of the AIIMS, Bhubaneswar in all matters relating to eligibility, acceptance or rejection of the applications, penalty for false information, mode of selection, conduct of examination(s), any other matter in connection with the selections process will be final and binding on the candidates and no enquiry / correspondence will be entertained in this regard.

11. Any corrigendum or any other information regarding this recruitment will be posted on the Official website of AIIMS, Bhubaneswar only in due course. Candidates are advised to visit our website regularly for updated information in this regard.

OTHER INFORMATION FOR THE CANDIDATES

- (i) The All India Institute of Medical Sciences is an autonomous body established under Act of Parliament.
- (ii) The applicants, who do not have requisite qualifications up to the last date for submission of applications, will not be considered.
- (iii) Incomplete application(s) will be summarily rejected. Applications received after the last date of application will not be considered.
- (iv) The period of experience wherever prescribed shall be counted after obtaining the prescribed educational qualification.
- (v) <u>Last Date of the submission of application</u>: 31.07.2020 (up to 5:00P.M).
- (vi) The engagement is/are whole time and private practice of any kind is prohibited.
- (vii) The candidates are likely to be posted at rural and urban health centre attached with the Institute for the period to be decided by the Institute as applicable.
- (viii) AIIMS reserves the rights to increase or decrease the number of vacancies or not to fill up any of the posts.
- (ix) Canvassing of any kind will be a disqualification.
- (x) The candidate should not have been convicted by any Court of Law.
- (xi) In case any information given or declaration by the candidate is found to be false or if the candidate has wilfully suppressed any material information relevant to this engagement, he/she will be liable to be removed and any action taken as deemed fit by the Appointing Authority.
- (xii) The Competent Authority reserves the right of any amendment, cancellation and changes to this advertisement as a whole or in part without assigning any reason or giving notice.
- (xiii) The decision of the Competent Authority regarding interview, verification of documents and selection would be final and binding on all candidates. No representation/correspondence will be entertained in this regard.
- (xiv) All disputes will be subject to jurisdiction of Court of Law at Bhubaneswar.

Clarifications & Enquiries:

Mail to : recruitment@aiimsbhubaneswar.edu.in

Contact No. : 0674-2476255

Sd/-

निदेशक/Director

एम्स, भुवनेश्वर/AIIMS, Bhubaneswar

अखिल भारतीय आयुर्विज्ञान संस्थान, भुवनेश्वर All India Institute of Medical Sciences, Bhubaneswar

Sijua, Post: Dumuduma, Bhubaneswar-751019

www.aiimsbhubaneswar.nic.in

PI. affix a passport colour photography

APPLICATION FORM FOR THE POST OF ASSISTANT PROFESSOR (CONTRACTUAL)

Advertisement No		A	AIIMS/BBSR/CONT. RECT./2020/856/1323															
Post	applied	for	-	ASSISTANT PROFESSOR (CONTRACTUAL)														
Depa	rtment				/In-	d:	مامه	ملد داد		دا داد	. ا ا	- ai a li	\					
					(inc	dicate	ciea	riy tn	e spe	ciait	y /ais	scipiii	ie)					
1.	Nam	e in blo	ck let	ters :-								_						
2.	Fath	er / Hus	band	's Nam	e in bl	ock le	etters	:-		ı	1	T	1	ı	ı	ı		
3.	(a)	Pern	naner	nt Addr	ess :-													
	Sta	ate																
	Pir	1																
	(b)	Post	al Ad	dress :-						I								
	Sta	ate																
	Pir	1																

4.	Contact	Details :-								
	Phone N	o with STD Code								
	Mobile N	No								
	E-mail ad	ddress								
					Date	ē	Mon	th	Year	
5.	Date of	birth with document	ary evidence							
	Age as o	on last date of submis	ssion of applicat	ion	Date	e 	Mon	th	Year	
	J			L		B	y Birth		By Domicile	e
6.	Are you									
	(a) a cit	tizen of India by birth	and or by dom	icile ?						
	If citizen	of India by domicile	, attach docume	entary (evidend	ce				
7.	Are you	a SC/ST/OBC(NC) Ca	ndidate ? (Yes /	No)						
	evidence by the a	entioned the Catego e) In case of OBC(NC) ppropriate authority ost reserved under G	, the certificate recently valid for	should	be iss					
8. Sex	(Male/Fe	male/Third Gender/	Any other catego	ory)						
9. (i)	Educati	onal Qualification (f	or Assistant Pro	fessor) :-					
Name Examin		Subject/ Discipline/ Speciality	University/Institu College		Date of cour	ion	Month 8 Passin exami	g final	f Marks obtained	Duration of Course
Matrio	culation									
+2/ Hi Secon	_									
M.B.B	.S									
MD/	MS									

(Please tick the relevant Degrees)

D.M./M.Ch.

Any Other

10. Experience if any:-

Name of the Organization	Date of joining	Date of leaving	Whether on Adhoc/ Contract/Regular Basis	Nature of work (Teaching/ Research / Patient Care)	Pay Band and present basic pay

(Contd....P/4)

reprint thereof :			

Publication and Research Work (Given	e number only)	
--	----------------	--

	Published	Publication	1 st Author/ Communication Author
1. Research Papers			
a)Indexed Journals			
b)Non-Indexed Journals			
2. Books			
a) Text Books			
b) Edited Books			
c) Educational Books			
3. Chapter in Books			
4. Abstracts			
a. Indexed Journals			
b. Non-Indexed Journals			

13. Projects as Chief Investigator/ Co-in	ivestigator: -
---	----------------

Source of funding	Year	Total Amount

14.	Award, Fellowships and Mem	nbership of Professional Bodies :-	

15.	Membership of Editorial Boards of Indexed International Journal / Review Committees at National Bodies and Institutions :-
16.	Service: [Contributions made towards the development of new unit/specialty/laboratory/facility/programs/ therapeutic or diagnostic procedures developed or patents taken (enclosed evidence)]:-
17.	Contributions in community & national programmes :-
18.	Attach self-attested photocopies of the following certificates/ documents in the order as mentioned below:
	1. Certificate in r/o date of birth.
	 Degree certificates of the Qualification as mentioned in SI No. 9 of this application form. Experience Certificate after completion of P.G degree/Ph. D as mentioned in SI No. 10 of this
	application form.
	4. Any other documents in support of your candidature.
	UNDERTAKING
	I solemnly affirm that the information furnished above is true and correct in all respects to the best of
-	to be incorrect or false, I shall be liable for action as per Rules in force.
Dlace	
Place	
	Signature of the Candidate
Date	

Name of the Candidate (In block letter)

अखिल भारतीय आयुर्विज्ञान संस्थान, भुवनेश्वर All India Institute of Medical Sciences, Bhubaneswar

Sijua, Post: Dumuduma, Bhubaneswar-751019 https://aiimsbhubaneswar.nic.in/

	Application F	Oriii Ior IN	on-Faculty	Post			
Applying for the Advertisement No.	ne post of	CONT RECT	/2020/856/1	333 Dtd :0			Photo
Advertisement No	Allivis/bbsk/k		./ 2020/ 630/ 1	.323 Dia .0	9.07.202		111000
1. Name		:				_	Self-Attest
2. Father's/Husba	nd's Name	:				_	
3. Date of Birth/A	ge	:				_	
4. Male/Female/Tor Any Other Cat		:				_	
5. Marital Status		:					
6. Nationality		:				_	
7. Educational Qu	alifications	:					
(Secondary/Matri	culation onwards.	Self-attested					
egree/Exam.	Board/ University	Cor	Date of mmencement	Date of Passing			se Duration (years)
Work Experience Attach self-attested cop		ɔn): (Startin	g from the mo	ost recent)			
Organization	Name of the	e Post held	Date of Joining	Date of Leaving	Pay	/ Scale	Reasons for Leaving

_	_		•					
9.	ĸ	Δ1	יםי	r۵	n	c	es	•
J.		C I		_		•	=3	

Details	Reference-1* (Present Employer)	Reference-2* (Previous Employer)
Name		
Designation		
Organisation		
Contact Landline		
Mobile No.		
E-mail ID		

^{* -} In case not employed, then furnish the names of two referees who are well acquainted with his/her work.

10. Address:

Details	Permanent	Communication
House Name/No.		
Street/Locality		
Town/City		
District & State		
Residence Phone		
Mobile No.		
E-mail ID		

Mobile No.		
E-mail ID		
	sures attached with the application:	
3	4	
5	6	
12. Declaration:		
•	e that the information furnished above is ame is found to be incorrect at any stage	• •
		(Signature of the Candidate)
Place :		Name :
Date :		