

Admin/Recruitment/JR/2015/AIIMS.RPR

अखिल भारतीय आयुर्विज्ञान संस्थान(छत्तीसगढ़) रायपुर ,
All India Institute of Medical Sciences, Raipur (Chhattisgarh)
G. E. Road, Tatibandh,
Raipur-492 099 (CG)
www.aiimsraipur.edu.in
Dated: 16.07.2015

**ADVERTISEMENT FOR THE POST OF JUNIOR RESIDENTS
ON CONTRACTUAL BASIS FOR 11 (ELEVEN) MONTHS IN AIIMS, RAIPUR**

AIIMS Raipur is an apex healthcare institute, being established by the Ministry of Health & Family Welfare, Government of India under the Pradhan Mantri Swasthya Suraksha Yojna (PMSSY). With the aim of correcting regional imbalances in quality tertiary level healthcare in the country, and attaining self-sufficiency in graduate and postgraduate Medical education and training the PMSSY planned to set up 6 new AIIMS institutions in underserved areas of the country.

AIIMS, Raipur invites applications from Indian nationals for the following post on **contractual basis for 11 (eleven) months only.**

S. No.	Job Reference	Group	No. of Posts	Pay scale	UR	OBC	SC	ST
1	Junior Resident	A	62 (including two posts for Dept. of Dentistry)	Rs.15,600 – 39,100/- + 5400/-(GP) per month plus usual allowances including NPA	31	17	9	5

Note:

1. Age and all other qualifications will be counted as on the last date of application.
2. The above vacancies are provisional and subject to variation. The Director, AIIMS, Raipur reserves the right to vary the vacancies including reserved vacancies as per the Govt. of India rules/circulars and requirements. **The reservation will be followed as per Government of India Rules.**

DETAILS

- I. APPLICATION PROCESS:** Advertisement and draft Application forms are hosted at www.aiimsraipur.edu.in. The printed copy of the application and the attested photocopies of all relevant certificates along with the originals must be brought at the time of interview. All the applicants are requested to download the prescribed application form for the post of Junior Resident on contractual basis for 11 months from the website www.aiimsraipur.edu.in and send the same duly filled-in application with all supporting documents/certificates to: **The Administrative Officer, All India Institute of Medical Sciences, Raipur, Tatibandh, G.E. Road, Raipur - 492099** by **Speed Post/Register Post on or before 17th August 2015 till 1700 Hrs** super scribing the envelope “Application for the Post of **Junior Resident** on contractual basis for 11 months at AIIMS, Raipur”.
- II. APPLICATION FEE:** For General/OBC Category Rs. 1,000/- (for SC/ST category Rs. 800/-) to be paid in favour of “AIIMS Raipur” payable at Raipur by way of Demand Draft/Banker’s Cheque. The Application fee is non-refundable.
- III. NO OBJECTION CERTIFICATE:** Those who are working in Central/State Government/Semi Government Autonomous body have to submit “**No Objection Certificate**” from their respective organization along with their application.
- IV. ANNEXURES:** Attested photocopies of Degrees, Certificates, Mark sheets, Age proof, Caste certificates etc. may be annexed to the hard copy of the application and the same shall be produced in original along with photocopy for verification at the time of interview.
- V. AGE:**
1. For eligibility to apply for the above said post, upper age limit as on 17-08-2015 will be **30 years**.
 2. Age relaxation of 5 years for SC/ST, 3 years for OBC candidates.

3. In the case of **Persons with Disability (PWD)** candidates, age relaxation up to maximum period of 5 years for General Category, 8 years for OBC category and 10 years for SC/ST category candidates.

VI. RESERVATION:

1. The reservation for ST/SC/OBC candidates is as per Central Govt. rules and 3 % for PWD candidates (on horizontal basis).
2. **For OBC Candidate:** Candidates must attach certificate valid for the posts under the **Central Government of India** which mentions that the Candidate does not belong to Creamy Layer. Date of issue of Certificate should not be earlier than 1 year from the last date of submission of Application Form for the post of Junior Resident on contractual basis for 11 months in AIIMS, Raipur, **which is 17.08.2015 (AN) i.e. should not be issued before 18.08.2014.**
3. For SC, ST & OBC – Certificate should be issued by Tehsildar or above rank authorities prescribed by Govt. of India in format of State/Central Government.
4. **For Persons with Disability (PWD):**
 - i. The candidate must possess a valid document certifying his/her physical disability is conforming to judgment of Supreme Court of India i.e.: “With the approval of the Ministry of Health & Family Welfare, Govt. of India vide letter no. 18018/2/2009-ME(P-1) dated 17.02.2009 it has been decided that while providing reservation in admission to medical course in the first instance candidates with disability of lower limbs between 50% to 70% shall be considered and in case candidates are not available of such candidates in that category then the candidates with disability of lower limbs between 40% to 50% will also be considered for admission as per decision in the Writ Petition (Civil) 184/2005-Dr.Kumar Sourav Vs. UOI & others in the Supreme Court of India”.

- ii. The disability certificate should be signed by a duly constituted and authorized Medical Board of the State or Central Govt. Hospitals/Institutions & countersigned by Medical Superintendent.
- iii. The constitution of the Medical Board will be one consultant each from disciplines of Orthopaedics, Physical Medicine & Rehabilitation and Surgery.
- iv. OPH candidates who apply will be considered against seats in category in which he/she has applied i.e. GEN/SC/ST or OBC. Last seat/s in the respective category will be offered to OPH candidates, (in case OPH candidate is not able to make on his/her their own merit)

VII. SHORT LISTING: Based on bio-data, the Search cum Selection Committee may short-list Candidates for interview or they may be asked to appear in a **written examination** in case of large number of applicants. 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.

VIII. VENUE OF INTERVIEW: All India Institute of Medical Sciences, Tatibandh, G.E. Road, Raipur (C.G.) 492099. List of eligible candidates, Date, time & venue for interview shall be put up in the website. No TA/DA will be paid for appearing in the interview.

IX. The engagement shall be on contractual basis for a period of 11 (eleven) months only. The posts are purely on contractual basis and under no circumstances are linked to regular appointment and cannot be regularized at any stage.

X. The above temporary contractual position shall carry pay in the Pay Band of Rs.15,600/- + 5400/-(GP) per month plus usual allowances including NPA.

XI. EDUCATION QUALIFICATION:-

- a. The candidates should have passed MBBS/BDS (including completion of Internship) or equivalent degree recognized by MCI/DCI.

- b. Only those candidates who have passed MBBS/BDS (including Internship) not earlier than two years before the start date of Junior Residency will be considered. It implies that those who have completed MBBS or equivalent course (including completion of internship) **between 01.07.2013 to 30.06.2015 only will be considered.**
- c. DMC/DDC/MCI/State Registration is mandatory before joining, if selected.
- d. Those who had joined Junior Residency anywhere else and whose services were terminated on account of unauthorised absence or any other disciplinary/ground, will be ineligible to be considered for these JR post even if they otherwise qualify.

TERMS & CONDITIONS

1. The candidate who is already in government service shall submit 'No Objection Certificate' from the present employer at the time of Interview.
2. Canvassing of any kind will lead to disqualification. The prescribed qualification is minimum and mere possessing the same does not entitle any candidate for selection.
3. The appointment is purely on CONTRACT BASIS for a period of 11 months or till such time the regular appointments against these vacant posts are made, whichever is earlier, with effect from the date of joining. If the contract is not extended further, the same will lapse automatically. The appointment can also be terminated at any time, on either side, by giving one month's notice or by paying one month's salary, without assigning any reason or failure to complete the period of three months to the satisfaction of competent authority. The appointee shall be on the whole time appointment of the AIIMS and shall not accept any other assignment, paid or otherwise and shall not engage himself/herself in a private practice of any kind during the period of contract. He/She is expected to conform to the rules of conduct and discipline as applicable to the institute employees. The appointee shall perform the duties assigned to him/her. The competent authority reserves the right to assign any duty as and when required. No extra/additional allowances will be admissible in case of such assignment.

4. If an appointee wishes to apply somewhere else or resign within the first 03 (three) months of joining, then neither he/she will be issued a No Objection Certificate (NOC) nor he/she will receive any Relieving Letter or Experience Certificate .
5. The appointee shall not be entitled to any benefit like Provident Fund, Pension, Gratuity, Medical Attendance Treatment, Seniority, Promotion etc. or any other benefits available to the Government Servants, appointed on regular basis.
6. The candidate should not have been convicted by any Court of Law.
7. In case of any information given or declaration by the candidate is found to be false or if the candidate has will-fully 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.
8. The decision of the competent authority regarding selection of candidates will be final and no representation will be entertained in this regard.
9. Incomplete applications in any aspect will be summarily rejected.
10. 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.
11. Leave entitlement of the appointee shall be governed in terms of instructions contained in DoPT&T's O.M. No.12016/3/84/Estt.(L) dated the 12th April,1985 as amended by OM No.12016/1/96/Estt.(L) dated the 5th July, 1990.
12. The appointee shall not be entitled to avail any allowances/facilities being extended to the regular/permanent faculty members of the AIIMS.
13. All disputes will be subject to jurisdictions of Court of Law at Raipur.

Deputy Director (Admin)
AIIMS, Raipur.

4. संपर्क विवरण / Contact Details:-

एस.टी.डी. कोड सहित फोन नं./

Phone No. With STD Code

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

मोबाईल नं./Mobile No.:

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

ईमेल / E-mail

--

5. प्रमाण पत्र के अनुसार जन्म तिथि/

Date of Birth with documentary evidence

दिनांक / Date

माह / Month

वर्ष / Year

--	--	--

दिनांक 17.08.2015 के अनुसार आयु /

Age as on 17-08-2015

वर्ष / Year

माह / Month

दिन/ Day

--	--	--

6. क्या आप/Are you जन्म से/By Birth अधिवास द्वारा/By Domicile

(अ) जन्म से भारतीय नागरिक है अथवा अधिवास द्वारा (संबंधित पद चिन्हित करें)

(a) A citizen of India by birth and or by domicile?

(Tick the relevant column)

जन्म से

अधिवास द्वारा

--

--

By Birth

By Domicile

यदि आप अधिवास द्वारा भारतीय नागरिक है तो प्रमाण –पत्र संलग्न करें/

If citizen of India by domicile, attach documentary evidence

7. क्या आप अजा/अजजा/अपिव से संबंधित है ? (हां/ नहीं)

Are you a SC/ST/OBC Candidate? (Yes/No)

--

यदि हां, तो वर्ग का उल्लेख करें (प्रमाण–पत्र संलग्न करें) अपिव

की दशा में भारत सरकार के तहत आरक्षित पदों पर नियुक्ति के लिए

अभी हाल में वैध उपयुक्त प्राधिकारी द्वारा जारी प्रमाण–पत्र होना चाहिए/

If yes, mention the Category (attach documentary evidence)

In case of OBC, the certificate should be issued by the

appropriate authority recently valid for appointment to the

post reserved under Govt. of India.

--

8. लिंग/Gender:

(संबंधित पर चिन्ह लगाएं/Tick the relevant)-

पुरुष/Male

महिला/Female

--

--

9. Person with disability (PWD)/ विकलांगता – (Yes/No)

--

10. शैक्षणिक योग्यता / Educational Qualification:-

परीक्षा का नाम / Name of the Examination	विषय/विधा/ विशिष्टता / Subject/ Discipline/ Speciality	विश्वविद्यालय/संस्थान/ महाविद्यालय / University/ Institute/ College	पाठ्यक्रम को पूर्ण करने की तिथि / Date of completion of course	अंतिम परीक्षा उत्तीर्ण करने का माह तथा वर्ष / Month & Year of Passing final examination	प्राप्तांक / Marks obtained	पाठ्यक्रम की अवधि / Duration of Course
अन्य कोई योग्यता						
अन्य कोई योग्यता / Any other Qualification						

(कृपया संबंधित उपाधियों को चिन्हित करें / Please tick the relevant Degrees)

11. Permanent M.C.I./D.M.C./DDC/:-
State Registration No.

12. Whether done any First Year Junior Residency at AIIMS or outside, if so mention the

Department/period/Subject:

Organization/ Institution :
Department :
From :
To :
Total Working Period (in months) :

13. Department in Order of Preference

a) :
b) :
c) :

Please Note:

1. Incomplete application will be rejected straight way.
2. If it is found, that the applicant has suppressed any information or given wrong information his/her Junior Residency will be terminated forthwith without assigning any reason.
3. The Junior Residents are entitled to leave at the rate of 2½ days leave for every completed month.

निम्नलिखित प्रमाणपत्रों/अभिलेखों की स्वप्रमाणित प्रतिलिपियां नीचे दिए हुए क्रम में संलग्न करें।/

Attach self attested photocopies of the following certificates/documents in the order as mentioned below:-

1. जन्म तिथि से संबंधित प्रमाण पत्र /Certificate in r/o date of birth.
2. इस आवेदन प्रपत्र के क्र.स. 10 में उल्लिखित शैक्षिक योग्यता की उपाधि प्रमाण पत्र /Degree certificates of the qualification as mentioned in Sl.No. 10 of this application form.

वचनबद्ध / UNDERTAKING

मैं सत्य निष्ठा से अभिपुष्टि करता /करती हूँ कि ऊपर दी गई सूचना, जहां तक मुझे पता है, सत्य तथा सभी तरह से सही है। मैंने किसी भी सूचना को नहीं दुपाया है मैं वचन देता/देती हूँ कि इसमें दी गई कोई सूचना यदि गलत या झूठी पायी जाती है, तो मैं लागू नियमों के अनुसार की गई कार्रवाई के लिए उत्तरदायी होंऊगा/होंऊगी।

I solemnly affirm that the information furnished above is true and correct in all respects to the best of my knowledge. I have not concealed any information. I undertake that any information furnished herein is found to be incorrect or false, I shall be liable for action as per rules in force.

स्थान/Place

उम्मीदवार के हस्ताक्षर/ Signature of the Candidate

दिनांक/ Date

उम्मीदवार का नाम / Name of the Candidate

(स्पष्ट अक्षरों में/ in block letters)