

Website: http://www.aiimsjodhpur.edu.in

Advertisement No: DEAN (ACADEMICS)/JR/14/2022-AIIMS.JODHPUR

Date: 01th November, 2022

<u>Subject</u>: Walk-In-Interview for the posts of Non-Academic Junior Resident (Clinical) on contract basis for the period of 06 months at AIIMS, Jodhpur (Rajasthan).

AIIMS, Jodhpur invites application from <u>Indian Citizens</u> for the posts of Non-Academic Junior Resident (Clinical) initially for a period of 06 months in prescribed format and on the terms and conditions as mentioned in annexure "A".

S. No.	Name of the Post / Department	Total*	UR	EWS	OBC	SC	ST
1.	Non-Academics Junior Resident (Clinical)	50	20	05	14	07	04

Grade-Pay: (Non-Academic): ₹ 15,600-39,100+5,400 (Grade Pay) + NPA Plus other usual allowance or revised pay scale as per 7th CPC as applicable (Level – 10 of the Matrix (Pre-revised PB-3, entry pay of the ₹ 56,100/- PM + usual allowance admissible under rules). NPA is not applicable to non-medical candidates.

*NOTE: -

a). The above vacancies are provisional and subject to variation. The Director, AIIMS, Jodhpur reserves the right to vary the vacancies including reserved vacancies as per the Goyt. of India rules/circulars and requirements.

S. No.	Name o <mark>f The Post</mark>	Qualification
1.	Non-Academic Junior Resident (Clinical)	MBBS from the MCI/NMC recognized Institute. The Candidate must have completed compulsory rotatory internship and must produce internship completion certificate.

<u>UPPER AGE LIMIT AS ON (16/11/2022):</u>

1) For eligibility to apply for Non-Academic Junior Resident (Clinical) upper age limit as on 16/11/2022 will be 30 years. There is age relaxation for SC/ST candidate up to a maximum period of five (5) years, for OBC candidates up to a maximum period of three (3) years. In case of Persons with Benchmark Disability (PwBD) candidates, age relaxation upto a maximum period of ten (10) years for General Category, thirteen (13) years for OBC categoryand fifteen (15) years for SC/ST category candidates.

APPLICATION FEE:-

a) UR & EWS and OBC Category : ₹ 1,000/-b) Women, SC/ST and PwBD Category : Nil

The fee shall be paid in the form of a <u>Demand Draft</u> in favor of "AIIMS, Jodhpur" payable at Jodhpur (Rajasthan). Candidate may deposit the requisite fee in cash at the time of interview. Application fee once remitted shall not be refunded under any circumstances.

Website: http://www.aiimsjodhpur.edu.in

RESERVATION FOR SC/ST/OBC/PwbD/EWS SHALL BE APPLICABLE AS PER GOVT. OF INDIA POLICY.

CRITERIA FOR PERSONS with BENCHMARK DISABILITY CANDIDATES

Candidates with disability of lower limbs between 50 to 70% shall be considered and in case candidates are not available of such disability in the category, then the candidates with disability of lower limbs between 40 to 50% can also be considered for admission.

The disability certificate should be issued by a duly constituted and authorized Medical Board of the State or Central Govt. Hospitals/Institutions.

Note: All candidates, who want to get benefit of reservation/age relaxation/ exemption of fee, should enclose a copy of certificate issued by competent authority in support of their claim.

RESERVATION FOR ECONOMICALLY WEAKER SECTIONS (EWS'S):

As per DOPT guideline, EWS reservation will be given to eligible candidates subject to production of EWS certificate in DOPT format available in DOPT Website.

EWS Certificate should have been issued within One year before last date of application i.e.16-11-2022.

DATE & VENUE

Walk-In-Interview will be conducted on 16/11/2022 at 10:00am at Medical College, AIIMS, Jodhpur (Rajasthan).

REPORTING TIME FOR CANDIDATE: Morning 09:00am to 12:00Noon.

SELECTION PROCEDURE

The selection will be on the basis of the interview. The list of selected candidates will be uploaded on website. Candidates are advised to check the Institute website regularly for information.

DOCUMENTS TO BE PRODUCED IN ORIGINAL AT THE TIME OF INTERVIEW

The Candidate should bring following original documents and one set of self-attested photocopies at the time of Interview with application form:-

- i. Identity Proof (PAN Card, Passport, Driving License, Voter Card, Aadhar Card etc.)
- ii. Address Proof (Ration Card, Passport, Driving License, Aadhar Card etc.).
- iii. Certificate showing Date of Birth. (10th Certificate/Birth Certificate). No Age relaxation would be available to SC/ST/OBC candidates applying for unreserved vacancies.
- iv. Four recent passport size photographs.
- v. Photocopies of PAN Card and Bank Passbook (At the time of Joining for only selected candidates).
- vi. Class 10th & 12th Mark sheet or Certificates.
- vii. MBBS Mark sheets & Degree.
- viii. FMGE Certificate conducted by NBE (For Foreign Graduate MBBS)
- ix. Attempt Certificate and Internship Completed Certificate.
- x. Registration with Medical Council of India / State Medical Council (For Medical Candidates)
- xi. Reservation category Certificate (OBC*/SC/ST/PH) (*Candidate should belong to non-creamy layer of Central List of OBC).
- xii. In case of OBC candidate, the OBC certificate should not be earlier than one year from the last date of application from which is 16.11.2022
- xiii. Publications (If any).
- xiv. Any other relevant documents.

Note: Candidate who have not produced the above mentioned original documents at the time of interview will not be considered.

Dean (Academics)

Website: http://www.aiimsjodhpur.edu.in

Annexure 'A' TERMS & CONDITIONS

<u>Tenure</u>: - The appointment will be **purely on contractual** basis initially for a period of 06 months. This appointment will not vest any right to claim by the candidate for regular appointment or permanent absorption in the institute OR for continued contractual appointment which may be renewed or terminated as decided by the Institute.

Remuneration: - The appointment will entitle the appointee to a remuneration as mentioned.

Expiry of contract: - The contract will automatically expire on completion of 06 months until it is renewed with mutual consent for the decided period. The contractual appointment can be terminated at any time by the Institute. The employee can also leave the Institute by giving 30 days' notice or one month salary in lieu thereof.

<u>Leave</u>: - The leave entitlement of the appointee shall be governed by the Institute's leave rules as amended from time to time.

The above posts are being filled-up purely on temporary basis, the candidate will have NO right to claim for permanent Employment under AIIMS or continuation of his/her services.

The Competent Authority reserves the right to change the number of vacancies, withdraw the process in full or in part and also the right to reject any or all applications received without assigning any reasons or giving notice etc.

The prescribed qualification is minimum requirement and mere possessing the same does not entitle any candidate for selection.

The applicants already in Government service shall have to produce Relieving Certificate from their present employer before joining the Institute. This appointment is whole time and private practice of any kind is prohibited.

He/She will have to work in shifts and can be posted at any place/center attached with the Institute.

He/She should also note that he/she will have to conform to the rules of discipline and conduct as applicable to the Institute employees.

No travelling or other allowances will be paid to the candidate for appearing for the interview & joining of the post.

The candidate should not have been convicted by any Court of Law.

Canvassing in any form will render the candidate disqualified for the post.

If any declaration given or information furnished by the candidate proves to be false or if the candidate is found to have willfully suppressed any material information, he/she will be liable to be removed from services and such action as the appointing authority may deem fit.

The decision of the Competent Authority regarding selection of the candidate will be final and no representations will be entertained in this regard. The decision of the committee shall be final and binding.

All disputes will be subject to jurisdiction of Court of Law at JODHPUR (Rajasthan).

Dean (Academics)AIIMS, Jodhpur

Website: http://www.aiimsjodhpur.edu.in

Advertisement No. D						DEAN(ACADEMICS)/JR/14/2022-AIIMS.JODHPUR																	
Name of the Department app	Clin	linical												Please attached Recent Passport Size Photo									
Name of the Post	Non	on-Academic Junior Resident (Clinical)																	_				
Personal Details (IN CAPITAL LETTER'S)																							
1. Full Name	1	-	3		8	à	Ä	1	6	PTA	197		7	3	1								
	8		1						VA.					ť				1	1			1	
2. Father's Name																3	A	1	-				
3. Address for Correspondence with PIN Code Number	1			8 2 2 2		7			1 200	0			C.F.C.			The second second							
	12	1									- 3	1	T		Ē			1					
4. Permanent Address with PIN Code Number		7	1	57	130		01	H		R	3			Sol	7		1	<i>y</i>					
5. E-Mail Id (IN BLOCK LETTERS ONLY)	-	and a			-	U I	E	0	F	M	EV			September 1	7								
6. Phone / Cell No.				+	9	1				and the same	and the second												
Alternate Number (Mobile /	Tele	pho	ne)	+	9	1																	
7. Date of Birth (Please Attach Document for		D	M	M	Y	Y	Y	Y	8.	Nati	onali	ity											
Evidence)									9.	State	e to v	vhic	ch yo	ou k	elo	ong							
10. If Person with Benchmark Disability (PwBD)						Type of Handicap % of Disab										oility:							
11. Category (Please Tick Only)					UR					OBC S					SC				ST				

Examination	ai Qt		Jniv			/ B		onth, Year of Passing	No. of Extra Attempts									
Secondary (10 th)																		
Senior Secondary	(12	th)																
MBBS																		
Any Other																		
13.Work Experi	ence	 e (if	any)			, de C	- Andrews	1770			**			•				
				7	d of	Ser	vice	ice From					Designation	Nature of Duties performs		Total Monthl Emolume		Reason for Leaving Services
8	l l			rom				यव			17	V	10727	-4	-			
	D _i	D	M	M	Y	Y	D	D	M	M	Y	Y			2			
				1							Ť				7			
			3			1						ø			100			
		ď							÷	7			1					
		- 3																
		7	2	1		2							1	31		50		
14. Publication	N.		-	1		W			Ind	ex N	Vat	ion	al Journal	Ind	ex I	nternatio	nal J	Journal
	San		The state of the s	NO PR	110	3	77		-]	10	OH OH	PLOS	IN SUL	N. S.	3			
15. If selected, s			he m	inim	um	The same of							100					
Bring the original a	and a	attes	sted _l	photo	ocop	oies	of r	ela	ted	doc	um	ent	s and publica	tions at t	he t	ime of Inte	rvie	W.
16. I hereby declar and belief. In the of terminated witho conditions for con	even ut a	t of	any i notic	nfor e. I	mat 	ion 	beir	ng	foui	nd fa	alse	e / i	ncorrect my	candidat	ure	/services a	re l	iable to be
Place: <u>IODHPUR</u>	(RA	<u>JAS</u>	THA	<u>N)</u>														
Date:														S	ign	ature of th	ie Ca	andidate

Government of______ (Name & Address of the authority issuing the certificate)

INCOME & ASSET CERTIFICATE TO BE PRODUCED BY ECONOMICALLY WEAKER SECTION'S (EWS's)

Certificate No	Date:	
VALID FOR THE Y	YEAR	
This is to certify that	Shri / Smt. / Kumari	Son / daughter / wife of
Pern	nanent resident of	,
Village/Street	Post (Office
District	in the State/Union	Territory Pin Code ags to Economically Weaker Sections, since
		w ₹ 8 lakh (Rupees Eight Lakh only) for
All and a second se	5 5 5 m	or possess any of the following assets***:
E .	ricultural land and above;	
b) Reside <mark>ntial f</mark>	at of 1000 sq. ft. and above;	
c) Resid <mark>ential p</mark>	lot of 100 sq. yards and above in n	otified municipalities;
d) Resid <mark>ential p</mark>	lot of 200 sq. yards and above in. a	reas other than the notified municipalities.
2. Shri/Smt./Kumar	1 65	belongs to the caste which is not
recognized as a Sche	dul <mark>ed Caste</mark> , Scheduled Tribe and C	Other Backward Classes (Central List).
	JODHPU	IR - WIE SEE
	Was seen	Signature with seal of
Recent Passport size Attested Photograph of	TUTE OF	Office_
Attestea Photograph of the Applicant		Name
		Designation