

अखिल भारतीय आयुर्विज्ञान संस्थान, भुवनेश्वर

All India Institute of Medical Sciences, Bhubaneswar

सिजुवा, पोस्ट: डूमुडुमा, भुवनेश्वर - 751 019

Sijua, Post: Dumuduma, Bhubaneswar - 751 019

Web : www.aiimsbhubaneswar.nic.in

विज्ञापनसंख्या. एम्स/गुवाहाटी/संकायभर्ती/2020/6206

दिनांक:09.03.2020

एम्स, गुवाहाटी में संकाय पद के लिए भर्ती सूचना

एम्स, गुवाहाटी, असम में सहायक प्रोफेसर, एसोसिएट प्रोफेसर, अतिरिक्त प्रोफेसर और प्रोफेसर के पद के लिए

अखिल भारतीय आयुर्विज्ञान संस्थान (AIIMS), भुवनेश्वर को स्वास्थ्य और परिवार कल्याण मंत्रालय, भारत सरकार द्वारा अखिल भारतीय आयुर्विज्ञान संस्थान, गुवाहाटी के लिए परामर्श संस्थान के रूप में नामित किया गया है। देश में गुणवत्ता तृतीयक स्तर स्वास्थ्य सेवा में क्षेत्रीय अंशतुलन को ठीक करने के उद्देश्य और स्नातक, स्नातकोत्तर और उच्च चिकित्सा शिक्षा में आत्मनिर्भरता प्राप्त करने के लक्ष्य को लेकर एम्स, गुवाहाटी को राष्ट्रीय महत्व के संस्थान के रूप में स्वास्थ्य और परिवार कल्याण मंत्रालय द्वारा प्रधानमंत्री स्वास्थ्य सुरक्षा योजना (पीएमएसएसवाई) के तहत स्थापित किया गया है। एम्स, गुवाहाटी के ओर से एम्स, भुवनेश्वर भारतीय नागरिक / अप्रवासी भारतीय नागरिक (ओसीआई) कार्ड धारक के रूप में नागरिकता अधिनियम, 1955 की धारा 7 ए के तहत पंजीकृत भारतीय नागरिकों/व्यक्तियों से जो की निम्नलिखित संकाय पदों के लिए लागू अधिनियम / नियमों के तहत स्वीकार्य है, अखिल भारतीय आयुर्विज्ञान संस्थान, गुवाहाटी में विभिन्न विभागों में सीधी भर्ती के आधार पर आवेदन आमंत्रित करता है।

क्रमांक	विभाग	रिक्त पद का नाम और संख्या							
		प्रोफेसर		अतिरिक्त प्रोफेसर		सहयोगी प्रोफेसर		सहायक प्रोफेसर	
		वर्ग	कुल	वर्ग	कुल	वर्ग	कुल	वर्ग	कुल
1.	शरीर-रचना-विज्ञान	1 - अनारक्षित	1	1 - अनारक्षित	1	1 - अनारक्षित	1	2 - अनारक्षित 1 - अनुसूचित जाति	3
2.	जीवसायन	1 - अनारक्षित	1	1 - अनारक्षित	1	1 - अनुसूचितजाती	1	1 - अनारक्षित 1 - अन्यपिछड़ा वर्ग 1 - अनुसूचित जाति	3
3.	सामुदायिक और पारिवारिक चिकित्सा	1 - अनारक्षित	1	1 - अनारक्षित	1	1 - अनारक्षित	1	3 - अनारक्षित	3
4.	शरीर क्रिया विज्ञान	1 - अनारक्षित	1	1 - अनारक्षित	1	1 - अनारक्षित	1	3 - अनारक्षित	3
	कुल	4 - अनारक्षित	4	4 - अनारक्षित	4	3 - अनारक्षित 1 - अनुसूचित जाति	4	9 - अनारक्षित 1 - अन्य पिछड़ा वर्ग 2 - अनुसूचित जाति	12

शैक्षिक योग्यता, आयु और पात्रता मानदंड आदि सहित विज्ञापन के विवरण के लिए, कृपया संस्थान की वेबसाइट <http://www.aiimsbhubaneswar.nic.in> पर जाएं। ऑनलाइन आवेदन जमा करने की अंतिम तिथि एम्प्लॉयमेंट न्यूज़ /रोज़गार समचार में विज्ञापन के प्रकाशन की तारीख से 30 दिन है।

स्वा/-

निदेशक
एम्स, भुवनेश्वर

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

सिजुवा, पोस्ट: डूमुडुमा, भुवनेश्वर - 751 019

Siiua. Post: Dumuduma. Bhubaneswar - 751 019

Advt. No. AIIMS/Guwahati/Fac. Rect/2020/6206

Date: 09.03.2020

VACANCY NOTICE FOR FACULTY POSTS IN AIIMS, GUWAHATI

Applications for the post of Assistant Professors, Associate Professors, Additional Professors
& Professors in AIIMS, Guwahati, Assam

All India Institute of Medical Sciences (AIIMS), Bhubaneswar has been nominated as the mentoring Institute for All India Institute of Medical Sciences, Guwahati by the Ministry of Health and Family Welfare, Govt. of India. AIIMS, Guwahati (Assam) has been established as an Institute of National Importance & is one of the new upcoming 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. On behalf of AIIMS, Guwahati, AIIMS, Bhubaneswar invites applications from Indian citizens/persons registered as Overseas Citizen of India (OCI) cardholder under Section 7A of the Citizenship Act, 1955 as permissible under the applicable Act/Rules for the following faculty posts on **DIRECT RECRUITMENT BASIS IN VARIOUS DEPARTMENTS** in All India Institute of Medical Sciences, Guwahati (Assam).

Sl. No.	Departments	Name of the Posts & Numbers of Vacancy							
		Professor		Additional Professor		Associate Professor		Assistant Professor	
		Category	Total	Category	Total	Category	Total	Category	Total
1.	Anatomy	1 - UR	1	1 - UR	1	1 - UR	1	2 - UR 1 - SC	3
2.	Biochemistry	1 - UR	1	1 - UR	1	1 - SC	1	1 - UR 1 - OBC 1 - SC	3
3.	Community & Family Medicine	1 - UR	1	1 - UR	1	1 - UR	1	3 - UR	3
4.	Physiology	1 - UR	1	1 - UR	1	1 - UR	1	3 - UR	3
Total		4 - UR	4	4 - UR	4	3 - UR 1 - SC	4	9 - UR 1 - OBC 2 - SC	12

For details of advertisement including educational qualifications, age and eligibility criteria etc., kindly visit the Institute's website <http://www.aiimsbhubaneswar.nic.in>. The last date for submission of online applications is 30 days from the date of publication of advertisement in the Employment News/Rojgar Samachar.

Sd/-

निदेशक/Director

एम्स, भुवनेश्वर /AIIMS, Bhubaneswar

ALL INDIA INSTITUTE OF MEDICAL SCIENCES, BHUBANESWAR
(An Autonomous Institute under Ministry of Health & Family Welfare, Government of India)

Advt. No. : AIIMS/Guwahati/Fac. Rect/2020/6206

Dated: 09th March, 2020

SUB: RECRUITMENT OF FACULTY POSTS (GROUP-A) IN VARIOUS DEPARTMENTS AT AIIMS, GUWAHATI (ASSAM) ON DIRECT RECRUITMENT BASIS.

All India Institute of Medical Sciences, Bhubaneswar has been nominated as the mentoring Institute for All India Institute of Medical Sciences, Guwahati by the Ministry of Health and Family Welfare, Govt. of India. The AIIMS, Guwahati (Assam) has been established as an Institute of National Importance & is one of the new upcoming 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.

On behalf of AIIMS, Guwahati, AIIMS, Bhubaneswar invites applications from Indian citizens/persons registered as Overseas Citizen of India (OCI) cardholder under Section 7A of the Citizenship Act, 1955 as permissible under the applicable Act/Rules for the following posts on **DIRECT RECRUITMENT BASIS IN VARIOUS DEPARTMENTS** in All India Institute of Medical Sciences, Guwahati (Assam).

Sl. No.	Departments	Name of the Posts & Numbers of Vacancy							
		Professor		Additional Professor		Associate Professor		Assistant Professor	
		Category	Total	Category	Total	Category	Total	Category	Total
1.	Anatomy	1 - UR	1	1 - UR	1	1 - UR	1	2 - UR 1 - SC	3
2.	Biochemistry	1 - UR	1	1 - UR	1	1 - SC	1	1 - UR 1 - OBC 1 - SC	3
3.	Community & Family Medicine	1 - UR	1	1 - UR	1	1 - UR	1	3 - UR	3
4.	Physiology	1 - UR	1	1 - UR	1	1 - UR	1	3 - UR	3
Total		4 - UR	4	4 - UR	4	3 - UR 1 - SC	4	9 - UR 1 - OBC 2 - SC	12

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 or otherwise. B
2. 4% of the total vacancies is horizontally reserved for Person with Benchmark Disabilities (PwBD)-OPH (OL) category candidates as permissible under the Rules. The Physical requirement is required to fill up the posts on horizontal basis are S (Sitting), ST (Standing), W (Walking), MF (Manipulation by Fingers) & RW (Reading & Writing). However, all the instructions of Govt. of India as applicable in this regard will be followed.

3. Reservation will be as per Government of India Policy.
4. The cut-off date to determine the maximum age limit, essential qualification & experiences will be the last date of submission of online application.
5. The period of experience wherever prescribed shall be counted after obtaining the prescribed qualification.

Essential Qualifications & Experiences for the Posts are as under:-

Sl. No.	Name of the Post	Qualifications/Experience
01.	Professor	<p><u>Essential for medical Candidates</u></p> <ol style="list-style-type: none"> 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. <p style="text-align: center;">AND/OR</p> <ol style="list-style-type: none"> 3. M.Ch. for surgical super-specialities and D.M. for Medical Super-specialities (2 years or 3 years or 5 years recognized Course) or qualification recognized equivalent thereto. <p><u>Experience:</u></p> <p>Fourteen years teaching and/or research experience in recognized Institution in the subject of speciality after obtaining the qualifying degree of M.D./M.S. or qualification recognized equivalent thereto.</p> <p style="text-align: center;">OR</p> <p>Twelve years teaching and/or research experience in recognized Institute in the subject of speciality after obtaining the Degree of M.Ch./D.M. (2 years or 5 years course recognized after MBBS) in the respective discipline/subject or a qualification recognized equivalent thereto.</p> <p style="text-align: center;">OR</p> <p>Eleven years teaching and/or research experience in recognized Institution in the subject of speciality for the candidates possessing 3 years recognized Degree of D.M/M. Ch. in the respective discipline/subject or a qualification recognized equivalent thereto.</p> <p><u>Essential for Non-Medical Candidates :***</u></p> <ol style="list-style-type: none"> 1. Postgraduate qualification e.g. Master degree in the discipline/allied subject. 2. A Doctorate degree of a recognized University in concerned discipline. <p><u>Experience:</u></p> <p>Fourteen years teaching and/or research experience in the discipline/ subject concerned after obtaining the Doctorate degree.</p>

Sl. No.	Name of the Post	Qualifications/Experience
02.	Additional Professor	<p><u>Essential for Medical Candidates</u> 1 to 2 same as for Professor (Medical)</p> <p><u>Experience:</u> Ten years teaching and/or research experience in recognized Institution in the subject of speciality after obtaining the qualifying degree of M.D. /M.S. or qualification recognized equivalent thereto.</p> <p><u>Essential for Superspeciality disciplines:</u></p> <ol style="list-style-type: none"> 1. Same as Professor (Medical) 2. D.M. in the respective discipline/subject for medical superspecialities and M.Ch. in the respective discipline/subject for surgical superspecialities (2 years or 3 years or 5 years recognized course) or a qualification recognized equivalent thereto. <p><u>Experience:</u> Eight 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) in the respective discipline/subject or a qualification recognized equivalent thereto.</p> <p style="text-align: center;">OR</p> <p>Seven years teaching and/or research experience in a recognized Institution in the subject of speciality for the candidates possessing 3 years recognized degree of D.M. / M.Ch. in the respective discipline/subject or a qualification recognized equivalent thereto.</p> <p><u>Essential for Non-Medical Candidates : ***</u> 1 & 2 are same as for Professor (Non – Medical)</p> <p><u>Experience:</u> Ten years teaching and/or research experience in the discipline/subject concerned after obtaining the Doctorate degree.</p>
03.	Associate Professor	<p><u>Essential for medical candidates (for General Discipline):</u> 1 to 2 same as for Professor (Medical).</p> <p><u>Experience:</u> Six years teaching and/or research experience in recognized Institution in the subject of speciality after obtaining the qualifying degree of M.D. / M.S. or a qualification recognized equivalent thereto.</p> <p><u>Essential for Superspeciality disciplines:</u></p> <ol style="list-style-type: none"> 1. Same as Professor (Medical). 2. D.M. in the respective discipline/subject for medical super-specialities and M.Ch. in the respective discipline/subject for surgical super specialities (2 years or 3 years or 5 years recognized course) or a qualification recognized equivalent thereto. <p><u>Experience:</u> Four 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) in the respective discipline/subject or a qualification recognized equivalent thereto.</p> <p style="text-align: center;">OR</p> <p>Three years teaching and/or research experience in a recognized Institution in the subject of speciality for the candidates possessing 3 years recognized degree of D.M. /M.Ch. in the respective discipline/subject or a qualification recognized equivalent thereto.</p> <p><u>Essential for Non- Medical Candidates : ***</u> 1 & 2 are same as for Professor (Non – Medical).</p> <p><u>Experience:</u> Six years teaching and/or research experience in the discipline/subject concerned after obtaining the doctorate degree.</p>

Sl. No.	Name of the Post	Qualifications/Experience
04.	Assistant Professor	<p><u>Essential for medical candidates (For General Disciplines):</u></p> <p>1 to 2 same as for Professor (Medical).</p> <p><u>Experience:</u></p> <p>Three years teaching and/or research experience in recognized Institution in the subject of speciality after obtaining the qualifying degree of M.D. /M.S. or qualification recognized equivalent thereto.</p> <p><u>Essential for Superspeciality disciplines:</u></p> <ol style="list-style-type: none"> 1. Same as Professor (Medical) 2. D.M. in the respective discipline/subject for medical superspecialities and M.Ch. in the respective discipline/subject for surgical superspecialities (2 years or 3 years or 5 years recognized course) or a qualification recognized equivalent thereto. <p><u>Experience:</u></p> <p>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.</p> <p><u>Essential for Non- Medical Candidates : ***</u></p> <p>1 & 2 are same as for Professor (Non – Medical).</p> <p><u>Experience:</u></p> <p>Three years teaching and/or research experience in the discipline/ subject concerned after obtaining the Doctorate degree.</p>

***** - Educational Qualifications for Non-Medical Candidates (as applicable) :**

1. Master's degree in concerned speciality as under :-
 - i. Anatomy :- M.Sc. (Human Anatomy)
 - ii. Physiology :- M.Sc. (Medical Physiology)
 - iii. Biochemistry :- M.Sc. (Medical Biochemistry / Biochemistry)
2. A doctorate degree of recognized university in concerned discipline.

GENERAL CONDITIONS

1. All the posts carry usual allowances as admissible to Central Government Employees of similar status at Guwahati (Assam).
2. **Application Process:-** The aspiring applicants satisfying the eligibility criteria in all respects can submit their application through **ON-LINE** mode followed by hard copy in prescribed format. The On-line registration of application will be made available on AIIMS, Bhubaneswar official website i.e. <http://www.aiimsbhubaneswar.nic.in>. The link for submission of online applications in respect of above said posts along with other relevant information will be activated on the date of advertisement on Employment News / Rojgar Samachar or earlier (as posted on the website).

The last date of online submission of applications will be 30 days from the date of publication of the advertisement in Employment News/ Rojgar Samachar. In case, the last date falls on weekly off or holidays, then the last date of submission of application will be shifted to the next working day (up to 5.00 PM). Candidates who apply through online have to send the hard copy of their application in prescribed format along with signed copy of online application and self attested copies of certificates/documents in support of fulfilling the essential criteria of age, educational qualification, teaching/research experiences etc. besides others in support of their candidature within 15 days from the last date of receipt of online application. The hard copy of application shall be enclosed with self attested copies of Matriculation Certificate, MBBS Degree Certificate/Mark-Sheets, MD/MS/DM/MCh or equivalent certificates/Marksheets, Teaching/Research Experiences Certificates etc as provided in the prescribed application format. Candidates have to submit hard copy of the application in the prescribed format as posted on our website. The Experience Certificate should clearly show the period of experience, duration of experience (“from” to “to”), Nature of experience (either teaching or research) etc. The candidates can only mention those teaching experiences which are recognised by MCI/Govt. of India. The signed hard copy of application in prescribed format as mentioned above along with all above mentioned certificates/documents should be sent by post within stipulated period. On-line application without receipt of hard copy application will not be considered.

3. 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 Online applications failing which their application will be rejected.
4. The On-line application will be closed on the last date of the receipt of application i.e., 30 days from the date of publication of advertisement in Employment News. The candidature of such applicants who fail to complete the online application submission by the stipulated date and time will not be considered and no correspondence in this regard will be entertained. Hard copy of application without online application will not be considered.
5. The candidate must ensure that their photo and signature should be clearly visible in preview at the time of filling of application in online mode. If photo/signature image is displayed small or not visible in preview on website, that means photo/signature is not as per the AIIMS, Bhubaneswar prescribed and, in that case, their application will be rejected. So, candidates are advised to be careful while uploading their photo and signature. Both must be visible clearly on Online Application Form.
6. In case a candidate wishes to apply for more than one post, he/she is required to fill in the form separately through On-line mode and separate application fees as applicable is to be paid.
7. Any query regarding technical problem of on-line application mode may be sent through email to itdept@aiimsbhubaneswar.edu.in.

8. Pay Scale :-

1	Professor	Rs.37,400-67,000+AGP Rs.10,500 (6th CPC) Level 14-A of the Pay Matrix as given in the MoH&FW (INI-I-Section), GoI letter No.V-16020/28/2017-INI-I (Pt.), dated 23 rd August, 2018 i.e. Minimum Pay of Rs.1,68,900/ (Plus NPA for medically qualified candidates only) Up-to 40% of posts of Professors will get Higher Administrative (HAG) scale subject to clearance of the prescribed process by the IB/GB.
2	Additional Professor	Rs.37,400-67,000+AGP Rs.9,500 (6th CPC) Level 13-A2+ of the Pay Matrix as given in the MoH&FW (INI-I-Section), GoI letter No.V-16020/28/2017-INI-I (Pt.), dated 23 rd August, 2018 i.e. Minimum Pay of Rs.1,48,200/ (Plus NPA for medically qualified candidates only)
3	Associate Professor	Rs.37,400-67,000+AGP Rs.9,000 (6th CPC) Level 13-A1+ of the Pay Matrix as given in the MoH&FW (INI-I-Section), GoI letter No.V-16020/28/2017-INI-I (Pt.), dated 23 rd August, 2018 i.e. Minimum Pay of Rs.1,38,300/ (Plus NPA for medically qualified candidates only)
4	Assistant Professor	Rs.15,600-39,100+AGP 8,000 (6th CPC) Level 12 of the Pay Matrix as given in the MoH&FW (INI-I-Section), GoI letter No.V-16020/28/2017-INI-I (Pt.), dated 23 rd August, 2018 i.e. Minimum Pay of Rs.1,01,500/ (Plus NPA for medically qualified candidates only) with provision to move to Level 13 of the Pay Matrix after three years.

Allowance and perks will be admissible as per the rules besides Pays & NPA(for medical candidates only).

9. Maximum Age-limit: -

Professor/Additional Professor: - Not exceeding 58 (Fifty Eight) years as on the last date of the receipt of the online application i.e. 30 days from the date of the publication of this advertisement in Employment News/Rojgar Samachar.

Associate Professor/ Assistant Professor: - Not exceeding 50 (Fifty) years as on the last date of the receipt of the online application i.e. 30 days from the date of the publication of this advertisement in Employment News/Rojgar Samachar.

- (i) Upper age limit shall be determined as on last date of submission of online applications.
- (ii) No age relaxation would be available to SC/ST/OBC Candidates applying for unreserved vacancies.
- (iii) Age relaxation permissible to various categories is as under :-

Sl. No.	Category	Age Relaxation permissible beyond the upper age limit
1.	SC/ST	05 Years
2.	OBC	03 Years
3.	PwBD(OPH)	10 Years
4.	Government Servant (As per DoPT instruction)	05 Years

Age relaxation to other categories of the candidates will also be applicable as per the DoPT instructions. However, age relaxation will be regulated as per the DoPT instructions.

10. Candidates applying under any of the reserved category posts, viz. SC/ST/OBC/OH will be considered subject to Caste/OH 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).

11. Only such persons would be eligible for reservation under OH quota in service/posts who suffer from not less than 40% of physical disability. Person who wants to avail the benefit of reservation would have to submit a Disability Certificate as issued by a Competent Authority in prescribed format.
12. The candidates are to satisfy all eligibility criteria before online 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.
13. **Qualifications and Experiences:** Qualifications and experiences as prescribed may be relaxed in exceptional cases at the discretion of the Selection Committee with prior approval of the Competent Authority. **The experience will be counted as on last date of submission of application.**
14. **Short Listing by Methods of the Selection:** The prescribed qualification is minimum and mere possessing the same does not entitle any candidate to be called for interview or for selection. Based on bio-data, the Screening Committee may short-list candidates 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. The methodology of Selection will be decided by the Selection Committee as deemed fit besides any other matter relating to the Selection process.
15. **Site of Interview:** Interviews will be held at AIIMS Bhubaneswar or any other place as decided by the Director, AIIMS, Bhubaneswar. No TA/DA will be paid for appearing in the interview.
16. **APPLICATION FEES:** Rs. 1,000/- (Rupees One Thousand Only).
 - For Unreserved/OBC candidates is Rs.1000/-. The candidates can pay the prescribed application fee online through Internet Banking. Transaction/Processing fee, if any as applicable, will be payable to the Bank by the candidates to the AIIMS Account No.: 557820110000006, Bank of India MICR No.: 751013019, IFSC Code: BKID0005578. After payment of application fees, the information pertaining to this and copy of the receipt in support of depositing the application fees are to be entered/uploaded in the on-line application.
 - **Application fee once remitted shall not be refunded under any circumstances.**
 - **No fee for SC/ST/PWBD/Women Candidates of any community.**
 - Applications without the prescribed fee will not be considered and summarily rejected.
17. The hard copy of the application along with all requisite documents as mentioned in the advertisement should be sent by post addressed to "**Assistant Administrative Officer (Recruitment Cell), AIIMS, Bhubaneswar, SIJUA, PO- Dumduma, Bhubaneswar-751019, Odisha**". The top of the envelope should mention the Advertisement No, Name of the Department and Name of the post for AIIMS, Guwahati.
18. The applicants already in Government service shall have to produce No Objection Certificate from their present employer at the time of Interview. However, they have to take prior permission from their employer while applying for the post.
19. **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), allotment of examination centres, selection and allotment of posts to selected candidates will be final and binding on the candidates and no enquiry / correspondence will be entertained in this regard.
20. Those who are in employment (In case of Govt. Services) must submit a "**NO OBJECTION CERTIFICATE**" from the employer at the time of Interview.
21. Any corrigendum or revision of the advertisement 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) Service under the Institute is governed by that Act and the Rules & Regulations framed thereunder.
- (iii) All the posts carry usual allowances as admissible to Central Government Employees of similar status at Guwahati, Assam.
- (iv) **Probation period: The period of probation is two years.**
- (v) **Assessment Promotion:** A faculty after rendering fixed years of service on a grade may be considered for assessment promotion subject to the Rules and Regulations applicable from time to time in the Central Government Institutions/AIIMS.
- (vi) The applicants, who do not have requisite qualifications up to the last date for submission of applications, will not be considered.
- (vii) Incomplete application(s) will be summarily rejected. Applications received after the last date of application will not be considered.
- (viii) The period of experience wherever prescribed shall be counted after obtaining the prescribed educational qualification.
- (ix) The employees of the Institute will be governed by the New Pension Scheme as per the provision contained in the Ministry of Finance, Department of Economic Affairs (ECB & PR Division). Notification No. 5/7/2003-ECB&PR dated 22.12.2003. However, pay protection and continuation of past services of the existing Govt. employees selected to the posts of Faculty will be considered strictly as per the Rules.
- (x) **Last Date of the submission of online application:** 30 days from the date of publication of advertisement in Employment News.
- (xi) The post(s) is/are whole time and private practice of any kind is prohibited.
- (xii) The candidates are likely to be posted at rural health and urban centre attached with the Institute for the period to be decided by the Institute as applicable.
- (xiii) AIIMS reserves the rights to increase or decrease the number of vacancies.
- (xiv) While every effort will be made to provide residential accommodation to the Faculty appointed at the Institute subject to availability but in view of the paucity of the residential accommodation in the campus it may not be possible to provide accommodation in every case. In the event that no accommodation is provided, necessary H.R.A. as admissible to Central Government Servants of similar status stationed at Guwahati, Assam will be provided.
- (xv) Canvassing of any kind will be a disqualification.
- (xvi) The candidate should not have been convicted by any Court of Law.
- (xvii) 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 appointment, he/she will be liable to be removed from the service and any action taken as deemed fit by the Appointing Authority.
- (xviii) 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.
- (xix) 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.
- (xx) All disputes will be subject to jurisdiction of Court of Law at Bhubaneswar.

Clarification & Enquiries:

Mail to : recruitment@aiimsbhubaneswar.edu.in
Contact No. : **0674-2476255 (Only For Online Application Form Related Query)**

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