

ALL INDIA INSTITUTE OF MEDICAL SCIENCES, GORAKHPUR (UTTAR PRADESH)

Website: <http://www.aiims.edu.in/aiimsgorakhpur>

Advertisement No: Admin/04/JR/2019-AIIMS. GKP

Date: 27th April, 2019

Subject: Walk-In-Interview for the posts of Non-Academic Junior Resident (Medical) on contract basis for the period of 12 months at AIIMS, Gorakhpur (Uttar-Pradesh).

AIIMS, Gorakhpur invites application from **Indian Citizens** for the posts of Non-Academic Junior Resident (Medical) initially for a period of 12 months in prescribed format and on the terms and conditions as mentioned in annexure "A".

S. No.	Name of the Post / Department	Total*	UR	OBC	SC	ST
1.	Non-Academics Junior Resident (Medical)	05	02	01	01	01

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/- per month + NPA plus usual allowance admissible under rules).

***NOTE:** -

- The above vacancies are provisional and subject to variation. The Director, AIIMS, Gorakhpur reserves the right to vary these vacancies including reserved vacancies as per the Govt. of India rules/circulars and requirements.
- *Reservation for PwBD candidates as per GOI policy.

S. No.	Name of The Post	Qualification
1.	Non-Academic Junior Resident (Medical)	MBBS from MCI recognized Institute. Candidate must have completed compulsory rotatory internship and must produce internship completion certificate at the time of Interview.

UPPER AGE LIMIT AS ON (14th May, 2019):

- For eligibility to apply for Non-Academic Junior Resident (Medical) upper age limit as on **14th May, 2019** will be 30 years. This Relaxation for OBC candidates is up to a maximum period of three (3) years, for SC/ST candidate up to a maximum period of five (5) 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 category and fifteen (15) years for SC/ST category candidates.

APPLICATION FEE:-

- UR and OBC Category : ₹ 1,000/-
- Women, SC/ST and PwBD Category : Nil

The fee shall be paid in the form of a **Demand Draft** in favor of "**AIIMS, Gorakhpur**" payable at **Gorakhpur (Uttar Pradesh)**. Candidate may deposit the requisite fee in cash at the time of interview. **Application fee once remitted shall not be refunded under any circumstances.**

ALL INDIA INSTITUTE OF MEDICAL SCIENCES, GORAKHPUR

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

RESERVATION FOR SC/ST/OBC/PwBD 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.

Candidate applying in OBC/SC/ST Category, must possess the caste certificate issued by competent authority, valid for admission/Job in Central Govt. Institutions issued before the date of interview, failing which **he/she shall not be allowed to appear in interview for the same category.** However, he/she can be treated as UR Candidate.

OBC certificate must have been issued in last one year. In case of OBC candidate, He/She should belong to non-creamy layer of Central List of OBC.

In case candidate fails to produce valid OBC certificate for admission / Job in Central Government Institution or issued within one year at the time of interview / document verification his candidature will stand cancelled.

DATE & VENUE

Walk-In-Interview will be conducted on 14th May, 2019 (Tuesday) at 10:00am at AIIMS Gorakhpur (Uttar Pradesh).

REPORTING TIME FOR CANDIDATE

14th May, 2019 (Tuesday) from 09:00am to 09:30am.

(Candidates reporting after 09:30am will not be permitted to give the Interview).

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 Marksheet 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 must be issued within one year (Older certificate not be entertained).
- xiii. Publications (If published).
- xiv. Any other relevant documents.

Note: Candidate who do not produce the above mentioned original documents at the time of interview will not be considered for selection.

Deputy Director (Admin)
AIIMS, Gorakhpur

ALL INDIA INSTITUTE OF MEDICAL SCIENCES, GORAKHPUR

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

Annexure 'A' TERMS & CONDITIONS

Tenure: - The appointment will be **purely on contractual** basis initially for a period of 12 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 12 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.

Leave: - 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 in 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 joining 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 GORAKHPUR (Uttar Pradesh).

Deputy Director (Admin)
AIIMS, Gorakhpur

ALL INDIA INSTITUTE OF MEDICAL SCIENCES, GORAKHPUR (UTTAR PRADESH)

(To bring at the time of Interview)

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

Advertisement No.	Admin/04/JR/2019-AIIMS.GKP	Please attached Recent Passport Size Photo
Name of the Department applied for	Medical	
Name of the Post	Non-Academic Junior Resident (Medical)	

Personal Details (IN CAPITAL LETTER'S)

1. Full Name	
---------------------	--

2. Father's Name	
-------------------------	--

3. Address for Correspondence with PIN Code Number	
---	--

4. Permanent Address with PIN Code Number	
--	--

5. E-Mail Id <i>(IN BLOCK LETTERS ONLY)</i>	
6. Phone / Cell No.	+ 9 1
Alternate Number (Mobile / Telephone)	+ 9 1

7. Date of Birth (Please Attach Document for Evidence)	D	D	M	M	Y	Y	Y	Y	8. Nationality	
									9. State to which you belong	

10. If Physically Challenged Candidate	Type of Handicap	% of Disability:
---	-------------------------	-------------------------------

11. Category (Please <input type="checkbox"/> only) Tick Only	UR	OBC	SC	ST
--	-----------	------------	-----------	-----------

12. Details of Educational Qualifications			
Examination Passed	University / Board / Institution / Council of Examination	Month, Year of Passing	No. of Extra Attempts
Secondary (10 th)			
Senior Secondary (12 th)			
MBBS			
Any Other			

13. Work Experience (if any)																
Name of Organization	Period of Service From												Designation	Nature of Duties performs	Total Monthly Emolument	Reason for Leaving Services
	From						To									
	D	D	M	M	Y	Y	D	D	M	M	Y	Y				

14. Publication	Index National Journal	Index International Journal

15. If Selected, specify the minimum required time to join	
--	--

Bring the original and attested photocopies of related documents and publications at the time of Interview.

16. I hereby declare that the entries made in this form as above are true and correct to the best of my knowledge and belief. In the event of any information being found false / incorrect my candidature/services are liable to be terminated without any notice. I agree to abide by the terms and conditions for contractual appointment.

Place: _____

Date: _____

Signature of the Candidate