

ALL INDIA INSTITUTE OF MEDICAL SCIENCES, JODHPUR

Basni Phase-II, Jodhpur-342005 (Raj)

(An autonomous organization under the Ministry of Health & Family Welfare, Govt. of India)

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

Advertisement No: Admn/Faculty/03/2018-AIIMS.JDH

Dated: 07th March, 2019

Subject: RECRUITMENT OF FACULTY POSTS (GROUP 'A') IN VARIOUS DEPARTMENTS OF AIIMS JODHPUR ON DIRECT RECRUITMENT / DEPUTATION / RETIRED FACULTY ON CONTRACT BASIS.

All India Institute of Medical Science, Jodhpur an Autonomous Institute of National Importance is one of the new AIIMS and apex healthcare 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 imbalance in quality tertiary level healthcare in the country, and attaining self-sufficiency in graduate and postgraduate medical education and training.

Online applications are invited from Indian Nationals and OCI Cardholders (Overseas Citizen of India) for the following faculty posts on **DIRECT RECRUITMENT/ DEPUTATION/ RETIRED FACULTY ON CONTRACT BASIS IN VARIOUS DEPARTMENTS** of All India Institute of Medical Sciences, Jodhpur (Rajasthan).

S. No.	Name of the Department	Professor						Additional Professor						Associate Professor						Assistant Professor					
		EWS	UR	OBC	SC	ST	Total Posts	EWS	UR	OBC	SC	ST	Total Posts	EWS	UR	OBC	SC	ST	Total Posts	EWS	UR	OBC	SC	ST	Total Posts
1	Anaesthesiology & Critical Care	-	-	1	-	-	1	-	1	-	-	-	1	-	-	2	-	-	2	-	-	-	-	-	-
2	Anatomy	-	-	-	-	-	-	-	-	1	-	-	1	-	-	1	-	-	1	-	-	-	-	-	-
3	Biochemistry	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	
4	Burns & Plastic Surgery	-	1	-	-	-	1	-	-	-	1	-	1	-	1	1	1	-	3	-	-	1	-	-	1
5	Cardiology	-	-	-	1	-	1	-	1	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	
6	Cardiothoracic Surgery	-	-	-	1	-	1	-	-	-	-	-	-	-	2	1	-	1	4	-	-	-	1	-	1
7	Community & Family Medicine	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	1	1	-	-	-	1	
8	Dentistry	-	1	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
9	Dermatology, Venerecology and Leprology	-	1	-	-	-	1	-	1	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	
10	Diagnostic and Interventional Radiology	-	-	1	1	-	2	-	-	1	-	-	1	1	-	-	1	-	2	-	-	2	-	-	2
11	E.N.T. Otorhinolaryngology	-	-	-	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
12	Endocrinology & Metabolism	-	-	1	-	-	1	-	1	-	-	-	1	-	1	-	-	-	1	-	-	-	-	-	
13	Forensic Medicine & Toxicology	-	-	-	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
14	Gastroenterology	-	1	-	-	-	1	-	-	1	-	-	1	-	1	-	-	-	1	1	-	-	-	1	
15	General Medicine	-	1	1	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	1	
16	General Surgery	-	-	1	-	-	1	-	1	-	-	-	1	1	-	2	-	-	3	-	-	-	-	-	

P.T.O.....

S. No.	Name of the Department	Professor						Additional Professor						Associate Professor						Assistant Professor					
		EWS	UR	OBC	SC	ST	Total Posts	EWS	UR	OBC	SC	ST	Total Posts	EWS	UR	OBC	SC	ST	Total Posts	EWS	UR	OBC	SC	ST	Total Posts
17	Hospital Administration	-	1	-	-	-	1	-	1	-	-	-	1	-	1	-	-	-	1	-	-	-	-	-	-
18	Medical Oncology/ Haematology	-	1	1	-	-	2	-	1	-	1	-	2	-	1	1	-	-	2	-	2	-	-	-	2
19	Microbiology	-	-	1	-	-	1	-	1	1	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-
20	Neonatology	-	1	-	-	-	1	-	-	1	-	-	1	-	-	1	-	-	1	-	1	1	-	-	2
21	Nephrology	-	1	-	-	-	1	-	1	-	-	-	1	-	-	-	1	-	1	-	-	-	-	-	-
22	Neurology	-	-	-	-	-	-	-	1	-	-	-	1	-	-	-	-	-	-	-	-	1	-	1	1
23	Neurosurgery	-	-	-	-	-	-	-	-	-	-	-	-	-	2	1	-	-	3	-	-	-	-	1	1
24	Nuclear Medicine	-	-	1	-	-	1	-	1	-	-	-	1	-	1	-	-	-	1	-	-	-	1	-	1
25	Obstetrics & Gynaecology	-	1	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
26	Orthopaedics	-	-	1	-	-	1	-	-	1	-	-	1	-	-	-	1	-	1	-	1	-	1	-	2
27	Paediatric Surgery	-	-	-	-	-	-	-	-	1	-	-	1	-	1	-	-	-	1	-	-	1	-	-	1
28	Paediatrics	-	-	-	1	-	1	-	-	1	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-
29	Pathology	-	-	1	-	-	1	1	1	1	-	-	3	-	-	-	-	-	-	-	-	1	1	-	2
30	Pharmacology	-	-	-	-	-	-	-	-	-	1	-	1	-	-	-	-	-	-	-	-	-	1	1	1
31	Physical Medicine & Rehabilitation	-	-	1	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
32	Physiology	-	-	1	-	-	1	-	-	-	-	-	-	-	-	1	-	-	1	-	-	1	-	1	1
33	Psychiatry	-	1	-	-	-	1	-	1	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-
34	Pulmonary Medicine	-	1	-	-	-	1	-	-	-	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-
35	Radiotherapy	-	1	-	-	-	1	-	1	-	-	-	1	-	-	1	-	-	1	-	-	-	-	-	-
36	Surgical Gastroenterology	-	1	-	-	-	1	-	-	1	-	-	1	1	1	1	1	-	4	-	-	-	-	-	-
37	Surgical Oncology	-	-	1	-	-	1	-	1	-	-	-	1	-	2	1	-	1	4	-	-	-	1	-	1
38	Transfusion Medicine & Blood Bank	-	1	-	-	-	1	-	-	-	-	-	-	-	-	1	-	-	1	-	-	-	-	-	-
39	Urology	-	1	-	-	-	1	-	1	-	-	-	1	-	-	1	1	-	2	-	-	-	-	-	-
40	#Trauma & Emergency	-	1	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	1	2	-	-	3
41	Nursing	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	-	-	2^	-	-	1	1	-	2*
Grand Total		36						31						44						28					

Abbreviation Used: - Economically Weaker Sections (EWSs), Unreserved (UR), Other Backward Cast (OBC), Schedule Cast (SC), Scheduled Tribes (ST).

Note: -

- 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 Govt. of India rules/circulars and requirements.
- Reservation will be as per Government of India guidelines issued from time to time.
- Reservation for Persons with Benchmark Disability (PwBD) will be as per Government of India guidelines.
- Reservation for Economically Weaker Sections (EWSs) shall be applicable as per Govt. of India, Office Memorandum No. 36039/1/2019-Estt (Res) DoPT dated 19th January, 2019 and 31st January, 2019: **EWSs Candidates will attach certificate issued by the competent authority in the form prescribed as per Annexure – A.**
- Age and all other qualification will be counted on the last date of submission of application.
- Overseas Citizen of India (OCI) cardholders under section 7(A) of Citizenship Act, 1955 are also eligible to apply for teaching post as per Ministry of Home Affairs Order No. 26011/52/2016- OCI dated 02nd August, 2018.
- The period of experience wherever prescribed shall be counted after obtaining the prescribed qualification.
- ^These posts may be read as Reader/ Associate Professor.
- *These posts may be read as Lecturer.
- # For the post of Department of Trauma & Emergency:-
 - The Post of Professor in Trauma & Emergency is reserves for Orthopaedics.
 - Reservation for the post of Assistant Professor in Department of Trauma & Emergency is as under:-

S. No.	Name of the Post	Department	Category
1	Assistant Professor	Neurosurgery	UR
2	Assistant Professor	Medicine	OBC
3	Assistant Professor	Diagnostic and Interventional Radiology	OBC

Qualification of the Posts are as under:-

S. No.	Name of the Post	Qualification/ Experience
1.	Professor	<u>Essential for Medical Candidates (for General Discipline)</u> <u>Educational Qualification</u> 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 fulfill the condition specified in section 13(3) of the Act.) 2. A post graduate qualification e.g. MD/MS or a recognized qualification equivalent thereto in the respective discipline/subject. <u>Experience:</u> Fourteen years teaching and/or research experience in recognized institution in the subject of specialty after obtaining the qualifying degree of M.D./M.S. or qualification recognized equivalent thereto.
		<u>Essential for super specialty discipline:-</u> <u>Educational Qualification</u> 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 fulfill the condition specified in section 13(3) of the Act.) 2. A post graduate qualification e.g. MD/MS or a recognized qualification equivalent thereto in the respective discipline/subject. 3. M.Ch. for surgical super-specialties and D.M. for Medical super specialties (2 years or 3 years or 5 years recognized course) or qualification recognized equivalent thereto. <u>Experience:</u> Twelve years teaching and/or research experience in recognized institution in the subject of specialty after obtaining the qualifying 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 style="text-align: center;">Or</p> Eleven years teaching and/or research experience in recognized Institution in the subject of specialty for the candidates possessing 3 years recognized degree of D.M/M.Ch in the respective discipline/subject or a qualification recognized equivalent thereto
		<u>Essential for Non- Medical Candidates-</u> <u>Educational Qualifications*</u> 1-Master's degree in concerned specialty. 2-A doctorate degree of recognized university.
		<u>Experience-</u> Fourteen year teaching and/or research experience in the discipline/subject concerned after obtaining the doctorate degree.

2.	Additional Professor	<p><u>Essential for Medical Candidates (for General Discipline)</u></p> <p><u>Educational Qualification</u></p> <p>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 fulfill the condition specified in section 13(3) of the Act.)</p> <p>2. A post graduate qualification e.g. MD/MS or a recognized qualification equivalent thereto in the respective discipline/subject.</p> <p><u>Experience:</u></p> <p>Ten years teaching and/or research experience in recognized institution in the subject of specialty after obtaining the qualifying degree of M.D./M.S. or qualification recognized equivalent thereto.</p> <hr/> <p><u>Essential for super specialty discipline:-</u></p> <p><u>Educational Qualification</u></p> <p>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 fulfill the condition specified in section 13(3) of the Act.)</p> <p>2. A post graduate qualification e.g. MD/MS or a recognized qualification equivalent thereto in the respective discipline/subject.</p> <p>3. D.M. in respective discipline/subject for medical super-specialties and M.Ch. in respective discipline/subject for surgical super-specialties (2 years or 3 years or 5 years recognized course) or qualification recognized equivalent thereto.</p> <p><u>Experience:</u></p> <p>Eight years teaching and/or research experience in recognized institution in the subject of specialty after obtaining the qualifying degree of D.M./ M.Ch. (2 years or 5years course recognized 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 recognized Institution in the subject of specialty 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> <hr/> <p><u>Essential for Non- Medical Candidates-</u></p> <p><u>Educational Qualifications*</u></p> <p>1-Master's degree in concerned specialty.</p> <p>2-A doctorate degree of recognized university.</p> <p><u>Experience-</u></p> <p>Ten year teaching and/or research experience in the discipline/subject concerned after obtaining the doctorate degree.</p>
----	----------------------	--

3.	Associate Professor	<p><u>Essential for Medical Candidates (for General Discipline)</u></p> <p><u>Educational Qualification</u></p> <p>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 fulfill the condition specified in section 13(3) of the Act.)</p> <p>2. A post graduate qualification e.g. MD/MS or a recognized qualification equivalent thereto in the respective discipline/subject.</p> <p><u>Experience</u></p> <p>Six years teaching and/or research experience in a recognized institution in the subject of specialty after obtaining the qualifying degree of M.D. /M.S .or qualification recognized equivalent thereto.</p> <hr/> <p><u>Essential for super specialty discipline:-</u></p> <p><u>Educational Qualification</u></p> <p>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 fulfill the condition specified in section 13(3) of the Act.)</p> <p>2. A post graduate qualification e.g. MD/MS or a recognized qualification equivalent thereto in the respective discipline/subject.</p> <p>3. D.M. in the respective discipline/subject for medical super-specialties and M.Ch. in the respective discipline/subject for surgical super-specialties (2 years or 3 years or 5 years recognized course) or a qualification recognized equivalent thereto.</p> <p><u>Experience -</u></p> <p>Four years teaching and/or research experience in a recognized institution in the subject of specialty 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 recognized institution in the subject of specialty for the candidate possessing 3 years recognized degree D.M./M.Ch. in the respective discipline/subject or a qualification recognized equivalent thereto.</p> <hr/> <p><u>Essential for Non- Medical Candidates-</u></p> <p><u>Educational Qualifications*</u></p> <p>1-Master's degree in concerned specialty.</p> <p>2-A doctorate degree of recognized university.</p> <p><u>Experience:</u></p> <p>Six years teaching and/or research experience in the discipline/subject concerned after obtaining the doctorate degree.</p>
----	---------------------	--

4.	Assistant Professor	<p><u>Essential for Medical Candidates (for General Discipline)</u></p> <p><u>Educational Qualification</u> 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 fulfill the condition specified in section 13(3) of the Act.)</p> <p>2. A post graduate qualification e.g. MD/MS or a recognized qualification equivalent thereto in the respective discipline/subject.</p> <p><u>Experience</u> Three years teaching and/or research experience in a recognized institution in the subject of specialty after obtaining the qualifying degree of M.D. /M.S .or qualification recognized equivalent thereto.</p>
		<p><u>Essential for super specialty discipline:-</u></p> <p><u>Educational Qualification</u> 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 fulfill the condition specified in section 13(3) of the Act.)</p> <p>2. A post graduate qualification e.g. MD/MS or a recognized qualification equivalent thereto in the respective discipline/subject.</p> <p>3. D.M. in the respective discipline/subject for medical super-specialties and M.Ch. in the respective discipline/subject for surgical super-specialties (2 years or 3 years or 5 years recognized course) Or a qualification recognized equivalent thereto.</p> <p><u>Experience:</u> One years teaching and/or research experience in a recognized institution in the subject of specialty after obtaining the qualifying degree of D.M. /M.Ch. (2 years or 5 years recognized course after MBBS) or qualification recognized degree in D.M./M.Ch or qualification recognized equivalent thereto,</p> <p>No experience is necessary for the candidates possessing the 3 years recognized degree of D.M/ M.Ch or qualification recognized equivalent thereto.</p>
		<p><u>Essential for Non- Medical Candidates-</u></p> <p><u>Educational Qualifications*</u> 1-Master's degree in concerned specialty. 2-A doctorate degree of recognized university.</p> <p><u>Experience:</u> 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 specialty.
 - i. Anatomy: - M.Sc. (Human Anatomy)
 - ii. Biochemistry: - M.Sc. (Medical Biochemistry/ Biochemistry)
 - iii. Physiology: MSc. (Medical Physiology/ Physiology)
 - iv. Pharmacology: M.Sc. (Medical Pharmacology/ Pharmacology)
2. A doctorate degree of recognized university.

College of Nursing

S. No.	Name of the Posts	Qualification / Experience
01	Reader/ Associate Professor	<ol style="list-style-type: none">1. Master Degree in Nursing from a recognized Institution/ University.2. Registered Nurse Midwife.3. Eight years experience after M.Sc. in Nursing including 05 years teaching experience. <p><u>Desirable</u> Ph.D. in Nursing.</p>
02	Lecturer	<ol style="list-style-type: none">1. Master Degree in Nursing from a recognized Institution/ University.2. Registered Nurse Midwife.3. Five years experience after M.Sc. in Nursing including with a minimum of two years teaching experience in Nursing

The General Conditions and Information for the Candidates who wish to apply for Deputation Basis:-

1. The initial period of deputation shall be 5 years further extendable for another 02 years.
2. The deputation will be governed by the standard terms and conditions of deputation provided under Department of Personnel & Training Vide OMs No. 6/8/2009-Estt. (Pay-II) dated 17th June, 2010, OM No.: 2/6/2016-Estt. (Pay-II) dated 17th February, 2016 and OM No.2/6/2016-Estt. (Pay-II) dated 23rd February, 2017, as amended from time to time.

The General Conditions and Information for the Candidates who wish to apply for Retired Faculty on Contract Basis:-

1. Only **Retired Faculty** can apply above said posts.
2. **Age Limit:**
Professor/Additional Professor/ Associate Professor: - Not exceeding 70 (Seventy) years as on closing date.

3. **Pay Scale:-**

S. No.	Name of the Post	The Approved lumpsum remuneration for retired Faculty Consultants
1.	Professor (Consultant)	<u>Rs 2,20,000/-</u>
2.	Additional Professor (Consultant)	<u>Rs 2,00,000/-</u>
3.	Associate Professor (Consultant)	<u>Rs 1,88,000/-</u>

4. The Retired Faculty Consultants in the event of being provided campus accommodation/ guest house facilities, applicable deductions in respect of such accommodation would be made from the above remuneration as under:-

S. No.	Name of the Post	Applicable deductions in respect of accommodation
1.	Professor (Consultant)	<u>Rs 24,000/-+ applicable licence fee</u>
2.	Additional Professor (Consultant)	<u>Rs 22,000/-+ applicable licence fee</u>
3.	Associate Professor (Consultant)	<u>Rs 20,000/-+ applicable licence fee</u>

5. While every effort will be made to provide residential accommodation to the faculty staff 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.
6. The engagement of retired faculty consultant is purely on contract basis for an initial term of two years from the date of joining duty after acceptance of this contract. The term may be extended by another two years or till the attainment of age of 70 years or till the post is filled by regular appointment, whichever is earliest. The period of contract is subject to be reduced or extended at the sole discretion of the Competent Authority of AIIMS Jodhpur.
7. The retired faculty consultant will be assigned clinical, teaching and research duties, besides any other work as deemed fit by the Director of the Institute.
8. The retired faculty consultant will report to the Director, AIIMS Jodhpur.
9. During the period of contract, retired faculty consultant will be paid a consolidated monthly remuneration as indicated above. His remuneration shall be all inclusive and subject to deduction of tax at source and / or any other statutory deductions to the extent required under the laws
10. Participation of retired faculty consultant in National Seminars/ Conferences would be permissible as per entitlement of regular Faculty. In case retired faculty consultant is also deputed out of station on official assignment, TA/DA would be paid on tour, as admissible, as per entitlement against post last held immediately before retirement.

11. Retired Faculty Consultant will be eligible for Thirty (30 days) leave in a calendar year, on cumulative basis.
12. During the period of contract, the engagement is liable to be terminated at any time with a one month notice, without assigning any reason whatsoever. It will be open to the Institute to pay, in lieu of notice, salary for the period by which the notice period falls short. Similarly, the retired faculty consultant may also terminate the contract any time with one month's notice. The termination may be allowed with lesser notice period also provided the retired faculty consultant deposits with the Institute appropriate amount equivalent to the consolidated remuneration of the period by which the notice period falls short, in lieu of the notice period.
13. Private practice of any kind, including laboratory and consultant practice is prohibited. The retired faculty consultant will not engage himself/herself in any other paid assignment during the validity of this contract.
14. If at any time, in the opinion of competent authority, which is final in this matter, retired faculty consultant is found non-performing or guilty of any offence, dishonest, disobedience, disorderly behavior, negligence, indiscipline, absence from duty without permission or any other conduct considered by the competent authority, deterrent to the interest of AIIMS or violation of one or more terms and conditions of this letter, his/her services may be terminated without notice and the competent authority shall be entitled to recover any damages arising out of any act or omission on his/her part, from him/her.
15. Other conditions of service will be as provided under the Rules, Bye laws and Regulations of the Institute and governed by the relevant rules and orders issued by the Government of India. It may please noted that the retired faculty consultant will be required to conform to the Rules, Bye laws, Regulations, Discipline and Code of Conduct prevailing in the Institute from time to time.
16. Retired Faculty Consultant will be governed, in respect of any matter relating to the conduct, discipline, in respect of which no provisions have been made in these terms and conditions, the provisions of CCS Conduct Rules 1964 and Central Civil Services Classification Control and Appeal Rules 1965 as amended from time to time.
17. Retired Faculty Consultant will be at the disposal of the Institute on whole time basis and his/her services may be utilized in any manner required by the Competent Authority of the Institute without any claims for any additional remuneration.
18. The Institute will not be responsible for any loss, accident, damages or injury while performing the consultancy assignment including travel.
19. Retired Faculty Consultant will not have or acquire during validity of this contract either directly or indirectly any outside interest, in any business or otherwise, which could be in conflict with the interest of Institute as a whole or that would be prejudicial to his/her position. Retired Faculty Consultant will declare any interests in, any commercial concern or companies etc. before joining. Failure to do so will entail termination of his/her contract forthwith without prejudice to the right of this Institute for initiation of legal action against him/her as deemed fit.
20. Retired Faculty Consultant and his/her family members shall not accept any gifts or presentations, directly or indirectly, whether in the form of money, free possession of goods or other benefits from any person or firm with whom he/she is or likely to be, in contract, by virtue of this contract with whom he/she has or is likely to have dealings. His/her services would be terminated, if found involved in corrupt practices, besides taking action as per rules/law.

21. Retired Faculty Consultant will devote his/her whole time and attention exclusively to the duties entrusted to him/her to the best of his/her power ability and skill. He/ She will acknowledge that his/her position entails absolute confidentiality and therefore during the continuance of this contract/ arrangement and / or after cessation of this contract for any reasons whatsoever, he/she will not indulge or disclose any information papers and documents in his/her knowledge and custody to any outsider and maintain absolute confidentiality.
22. Retired Faculty Consultant is liable to make good any of loss sustained by the Government due to his/her misbehavior or negligence.
23. Retired Faculty Consultant will not engage himself/herself in any other paid assignment during the validity of this contract.
24. Retired Faculty Consultant will not disclose or divulge or make public or shall personally use for any gain any of the materials, processes, accounts, transactions, dealings, information etc. whether the same may be confined to him/her or may become known to him/her during the course of his/her services or otherwise.
25. In case Retired Faculty Consultant is employed elsewhere, he/she will bring a letter from his/her present employer stating that his/her resignation has been accepted and he/she is relieved.
26. In case any of the above conditions are violated, the appointment shall automatically stand cancelled.
27. Upon termination for whatever reasons, Retired Faculty Consultant will forthwith return to Institute all records/documents and papers that are in his/her custody and control, by virtue of his/her engagement and obtain discharge in writing from Institute.
28. Retired Faculty Consultant will not seek or try to secure any other job or employment without previous written sanction/consent of the Institute.
29. There will be periodical monitoring of the performance of the contractual appointee and in the event that his/her performance is found to be unsatisfactory, his/ her contract is liable to be terminated and/or his/her payment should withheld till satisfactory progress is achieved by him/her
30. If In the event of any conflict regarding terms of appointment, the decision of the Institute shall be final.
31. 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.

GENERAL CONDITIONS

1. All the posts carry usual allowances as admissible to Central Government Employees of similar status at Jodhpur, Rajasthan.
2. **Application Process:-** The aspiring applicants satisfying the eligibility criteria in all respect can submit their application only through **ON-LINE** mode. The On-line registration of application is made available on AIIMS, Jodhpur official website i.e. <http://www.aiimsjodhpur.edu.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. **The last date of online submission of applications will be Thirtieth Day (30th Day) from the date of publication of advertisement in Employment News/ Rojgar Samachar.** No Documents including online application form is required to be sent, however, all the applicants are advised to keep a copy of online application form with them, along with proof of payment (a Copy of challan /online payment receipt) for their record.
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 applications failing which their application will be rejected.
4. The On-line application will be closed after Thirtieth Day (30th Day) from the date of publication of advertisement in Employment News/ Rojgar Samachar. The candidature of such applicants who fails 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.
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, Jodhpur prescribed and in that case, your application will be rejected. So, be careful while uploading your 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 only.

7. **Pay Scale:-**

1.	Professor	Entry Level Pay Matrix 14A (Basic 1,68,900) and all usual allowance (Plus NPA for medically qualified candidates only)
2.	Additional Professor	Entry Level Pay Matrix 13-A2+(Basic 1,48,200) and all usual allowance (Plus NPA for medically qualified candidates only)
3.	Associate Professor	Entry Level Pay Matrix 13-A1+(Basic 1,38,300) and all usual allowance (Plus NPA for medically qualified candidates only)
4.	Assistant Professor	Entry Level Pay Matrix 12 (Basic 1,01,500) and all usual allowance (Plus NPA for medically qualified candidates only) After three years, Assistant Professors will move to level 13 (Basic 1,23,100) of the Pay Matrix.
5.	Reader/ Associate Professor	Level 12 as per 7 th CPC (Rs. 78800-209200)
6.	Lecturer	Level 11 as per 7 th CPC (Rs. 67700-208700)

8. Upper Age Limit:-

Professor/Additional Professor: - Not exceeding 58 (Fifty Eight) years as on closing date.

Associate Professor/ Assistant Professor: - Not exceeding 50 (Fifty) years as on closing date.

- (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/PwBD Candidates applying for unreserved vacancies.
- (iii) Age relaxation permissible to various categories is as under:-

S. No.	Category	Age Relaxation permissible beyond the upper age limit
1.	SC/ST	05 Years
2.	OBC	03 Years
3.	Persons with Benchmark Disability [PwBD]	05 Years
4.	Government Servant	05 Years

- 9. Candidates applying under any of the reserved category posts, viz. SC/ST/OBC/ PwBD will be considered subject of Caste 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 candidates will not be considered under any of the applied reserved category post(s).
- 10. Person with Disabilities (PwD) candidate(s) with benchmark disability will be allowed in accordance with Ministry of Social Justice and Empowerment's, Notification No. 16- 15/2010-DD.III dated 29th July, 2013 as amended from time to time, in the above recruitment process. Further, only such persons would be eligible for reservation under PwBD quota in service/posts who suffer from not less than 40% of physical disability.
- 11. Person who want to avail the benefit of reservation would have to submit a Disability Certificate issued by a competent authority in prescribed format.
- 12. **Clearances:** Appointments are subject to clearances as for equivalent posts in Government of India.
- 13. **Qualifications and Experience:** Qualifications may be relaxed for highly experienced, trained or reputed candidates at the discretion of the Selection Committee. **The experience will be counted as on last date of submission of application.**
- 14. **Short Listing:** The prescribed qualification is minimum and mere possessing the same does not entitle any candidate for selection. Based on bio-data, the Selection 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.
- 15. The minimum cut off marks in the personal interview for selection to the faculty posts will be 60% for the EWS/UR, 55% for OBC and 50% for SC/ST/ PwBD category.

16. **Site of Interview:** Interviews will be held at AIIMS Jodhpur. No TA/DA will be paid for appearing in the interview.

17. **APPLICATION FEES:**

- 1) General (UR)/ OBC /EWS Candidates: - **Rs.3,000/- (Rupees Three Thousand Only).**
- 2) SC/ST Candidates - **Rs.1,000/- (Rupees One Thousand Only).**
- 3) *Women's – **Rs.200/- (Rupees Two Hundred Only).**
- 4) *Persons with Benchmark Disabilities – **Rs.200/- (Rupees Two Hundred Only).**
- 5) The candidate pay prescribed application fees through **Online Mode Only via payment gateway of AIIMS, Jodhpur.** Transaction/ Processing fee, if any, as applicable will be payable to the bank by the candidate.
- 6) **Application fee once remitted shall not be refunded under any circumstances.**
- 7) Applications without the prescribed fee would not be considered and summarily rejected.

Note: - * This fee of **Rs. 200/- (Rupees Two Hundred Only)** shall be refunded duly deducting Bank Charges as applicable, on appearing of the candidate in the Interview.

18. The applicants already in Government service shall have to produce Relieving Certificate from their present employer before joining the Institute.

19. **AIIMS, Jodhpur decision final:**

The decision of the AIIMS, Jodhpur 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 centers, selection and allotment of posts/organizations 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 Central/State Government/Semi Government / Autonomous body) must submit a **“NO OBJECTION CERTIFICATE”** from the employer at the time of Interview.

OTHER INFORMATION FOR THE CANDIDATES

- (i) The All India Institute of Medical Science is an autonomous body established under Act of parliament.
- (ii) Service under the Institute is governed by that Act and the Rules & Regulations framed there under.
- (iii) All the posts carry usual allowances as admissible to Central Government Employees of similar status at Jodhpur, Rajasthan.
- (iv) **Probation period: The period of probation is two years.**
- (v) **Promotions:** A Teacher gaining requisite experience for the higher post can be granted 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 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.
- (x) Closing Date after the Thirtieth Day (30th Day) from the date of publication of advertisement in Employment News/ Rojgar Samachar.
- (xi) The post(s) is/are whole time and private practice of any kind is prohibited.
- (xii) The Candidate are likely to be posted at rural health and urban center 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 staff 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 Jodhpur, Rajasthan 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 willfully 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 JODHPUR.*

Clarification & Enquiries:

Mailto: recruitment@aiimsjodhpur.edu.in

Contact No.: 0291 – 2740741 (Only For Online Application Form Related Query)

SD/-
Administrative Office, AIIMS, Jodhpur

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

INCOME & ASSEST CERTIFICATE TO BE PRODUCED BY ECONOMICALLY WEAKER SECTIONS

Certificate No. _____

Date: _____

VALID FOR THE YEAR _____

This is to certify that Shri/Smt./Kumari _____ son/daughter/wife
_____ of permanent resident of _____, Village/Street
_____ Post. Office _____ District _____ in
the State/Union Territory _____ Pin Code _____ whose
photograph is attested below belongs to Economically Weaker Sections, since the gross annual income*
of his/her family** is below Rs. 8 lakh (Rupees Eight Lakh only) for the financial year _____.
His/her family does not own or possess any of the following assets***:-

- I. 5 acres of agricultural land and above;
- II. Residential flat of 1000 sq. ft. and above;
- III. Residential plot of 100 sq. yards and above in notified municipalities;
- IV. Residential plot of 200 sq. yards and above in. areas other than the notified municipalities.

2. Shri/Smt./Kumari _____ belongs to the _____ caste which is not
recognized as a Scheduled Caste, Scheduled Tribe and Other Backward Classes (Central List).

Signature with seal of Office:- _____

Name:- _____

Designation:- _____

Recent Passport
size attested
photograph of the
applicant

***Note:** Income covered all sources i.e. salary, agriculture, business, profession, etc.

****Note 2:** The term 'Family' for this purpose include the person, who seeks benefit of reservation, his/her parents and siblings below the age of 18 years as also his/her spouse and children below the age of 18 years

*****Note 3:** The property held by a 'Family' in different locations or different places/cities have been clubbed while applying the land or property holding test to determine EWS status.