

अखिल भारतीय आयुर्विज्ञान संस्थान , नागपुर

ALL INDIA INSTITUTE OF MEDICAL SCIENCES, NAGPUR

Address: Plot no.2, Sector -20, MIHAN, Nagpur - 441108

Website: <https://aiimsnagpur.edu.in>

Advt. No. AIIMS/NGP/Admin I/Faculty/2023/09

Dated: 20/10/2023

ADVERTISEMENT FOR RECRUITMENT TO THE POSTS OF FACULTY (GROUP-A) ON DIRECT RECRUITMENT IN VARIOUS DEPARTMENTS OF AIIMS NAGPUR

Opening Date: 20/10/2023

Closing Date: 18/11/2023

AIIMS Nagpur, established under PMSSY with objectives of improving regional imbalances in the availability of affordable/ reliable tertiary healthcare services and also to augment facilities for quality medical education in the country. The Institute has started functioning from session 2018-19. It is envisioned to develop into an institute with highest standards of teaching, training and research.

In this regard, applications are invited by the Executive Director, AIIMS, Nagpur from Indian nationals/persons registered as Overseas Citizen of India (OCI) cardholder under Section 7A of the Citizenship Act, 1955 for the following faculty posts on regular basis required for AIIMS, Nagpur:

Sr. No	Subject	Associate Professor	Assistant Professor
1	Anaesthesiology	02 UR	07 (03 UR, 02 OBC, 01 SC, 01 ST)
2	Anatomy	-	02 (01 UR, 01 EWS)
3	Biochemistry	-	02 (01 OBC, 01 SC)
4	Biostatistics	-	01 (UR)
5	Burns and Plastic Surgery*	01 (OBC)	01 (UR)
6	Cardiology*	-	01 (OBC)
7	Cardiothoracic Surgery*	01 (SC)	02 (01 UR, 01 SC)
8	Community and Family Medicine	-	02 (01 UR, 01 OBC)
9	Dentistry (Prosthodontist)	-	01 (ST)
10	Dermatology	-	01 (EWS)
11	Endocrinology and Metabolism*	-	01 (UR)
12	ENT	-	01 (SC)
13	Forensic Medicine and Toxicology	-	01 (OBC)
14	Gastroenterology (Medical)*	01 (ST)	-
15	General Medicine	-	02 (UR)
16	General Surgery	01 (UR)	02 (01 UR, 01 OBC)
17	Hospital Administration	-	01 (SC)
18	Medical Biotechnology	-	01 (EWS)
19	Medical Haematology*	-	01 (UR)
20	Medical Oncology*	01 (EWS)	01 (OBC)
21	Microbiology	01 (OBC)	02 (01 SC, 01 UR)
22	Neonatology*	01 (UR)	01 (OBC)
23	Nephrology*	-	01 (UR)
24	Neurology*	-	01 (ST)
25	Neurosurgery*	01 (UR)	02 (01 UR, 01 OBC)
26	Nuclear Medicine	01 (ST)	01 (SC)
27	Obstetrics and Gynaecology	-	02 (01 UR, 01 EWS)

28	Ophthalmology	01 (OBC)	01 (OBC)
29	Orthopaedics	-	01 (UR)
30	Paediatric Surgery*	01 (SC)	02 (01 SC, 01 EWS)
31	Paediatrics	-	02 (01 OBC, 01 ST)
32	Pathology/Lab Med	-	04 (02UR, 01 OBC, 01 SC)
33	Pharmacology	-	01 (UR)
34	Physical Medicine & Rehabilitation	-	01 (OBC)
35	Physiology	01 (UR)	01 (UR)
36	Psychiatry	-	02 (01 UR, 01 SC)
37	Radiodiagnosis	01 (UR)	05 (02 UR, 02 OBC, 01 EWS)
38	Radiotherapy	-	02 (01 SC, 01 ST)
39	Rheumatology & Clinical Immunology*	01 (OBC)	01 (UR)
40	Surgical Gastroenterology*	01 (EWS)	01 (OBC)
41	Surgical Oncology*	01 (SC)	01 (UR)
42	Transfusion Medicine & Blood Bank	01 (UR)	-
43	Trauma & Emergency	-	03 (01 UR, 01 SC, 01 OBC)
44	Urology*	01 (OBC)	01 (EWS)
Total		20	70
Grand Total		90 Posts	

***Super-speciality discipline**

Note:

- 09 posts including backlog are reserved for Person with Disabilities (PwDs) on horizontal reservation as follows- Associate professor-(3), Assistant professor-(6). The following Physical requirement is required to fill up the post on horizontal basis. S, ST, W, MF, RW (ABBREVIATIONS USED: S=Sitting, ST=Standing W=Walking, MF=Manipulation by Fingers, RW=Reading & Writing).
- Age and all other qualifications will be counted as on the **closing date of application i.e., 18/11/2023.**
- The period of experience wherever prescribed shall be counted **after obtaining the prescribed qualification.**
- Relaxation of one-year Teaching/Research experience for candidates applying to posts reserved for SC/ST category will be given as per Rules/Guidelines issued by DoPT.
- As per the Govt. of India rules, EWS vacant posts will not be carried forward/considered as backlog vacancy in case unfilled. Hence, other category candidates may be allowed provisionally to apply for such posts subject to condition that they will be considered for such post as an UR Candidate and only if the EWS category post(s) is/are otherwise not filled.
- The above vacancies are provisional and subject to variation. The Executive Director, AIIMS, Nagpur 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.
- Pay Scale for recruitment under Direct Recruitment Basis:

Sr. No.	Post	Pay Scale for posts on Direct Recruitment basis
1.	Associate Professor	Level- 13A1+ (138300 – 209200) of 7th CPC plus usual allowances including NPA (if applicable).
2.	Assistant Professor	Level- 12 (101500 – 167400) of 7th CPC plus usual allowances including NPA (if applicable).

The eligibility criteria for various posts are given as under:

Sl. No.	Name of Post	Qualification/Experience
1.	Associate Professor	<p>Essential Qualification</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 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. <p>Experience: 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 a qualification recognized equivalent thereto.</p> <p>Essential for Super-Speciality disciplines:</p> <ol style="list-style-type: none"> 1. Same as essential criteria 1 & 2 for Associate Professor stated above. 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>Experience: 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 after MD/MS 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 candidate possessing 3 years recognized D.M./M.Ch. degree in the respective discipline/subject or a qualification recognized equivalent thereto.</p> <p>Essential for Non-Medical Candidates (Applications are invited only for the post of Associate Professor in Physiology) :</p> <ol style="list-style-type: none"> 1. Post graduate qualification e.g. Masters degree in the concerned discipline. 2. A doctorate degree of recognized university. <p>Experience: Six years teaching and/or research experience in the discipline/subject concerned after obtaining the doctorate degree.</p>
2.	Assistant Professor	<p>Essential:</p> <ol style="list-style-type: none"> 1. Same as essential criteria 1 & 2 for Associate Professor stated above. <p>For Hospital administration, M.D in Hospital Administration or Master's in Hospital Administration from an MCI recognized Institution/ University or recognized qualification equivalent thereto.</p>

		<p>Experience: 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 a qualification recognized equivalent thereto.</p> <p>Essential for Super-Speciality disciplines:</p> <ol style="list-style-type: none"> 1. Same as essential criteria 1 & 2 for Associate Professor stated above. 2. D.M. in the respective discipline/subject for medical super specialities 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>Experience: One-year 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 after MD/MS or 5 years recognized course after MBBS) or qualification recognized equivalent thereto. However, 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>Essential for Non-Medical Candidates (Applications are invited only for the post of Assistant Professor in Anatomy, Biochemistry, Biostatistics, Medical Biotechnology, Pharmacology and Physiology):</p> <ol style="list-style-type: none"> 1. Post graduate qualification e.g. Masters degree in the concerned discipline. (For Medical Biotechnology, Master's degree in Life Science, Immunology, Biochemistry, Microbiology and Genetic) 2. A doctorate degree of recognized university. <p>Experience: Three years teaching and/or research experience in the discipline/subject concerned after obtaining the doctorate degree.</p> <p>Essential for Dentistry (Prosthodontist) :</p> <ol style="list-style-type: none"> 1. A graduate dental qualification e.g. included in Part-I of Dentist Act, 1948 2. MDS in Prosthodontist or a qualification recognized equivalent thereto. <p>Experience: Three years teaching and/or research experience in a recognized institution in the subject of specialty after obtaining the qualifying degree of MDS qualification recognized equivalent thereto.</p>
--	--	--

GENERAL CONDITIONS

1. The aspiring applicants satisfying the eligibility criteria in all respect must submit their application through **Google form link <https://forms.gle/kyDVxHf8ABfocgsu9> by 18/11/2023 and post by 25/11/2023.**
2. The applicants applying in response to this advertisement should satisfy themselves regarding their eligibility for the aforesaid post and must fulfill all the eligibility criteria on or before **18/11/2023** failing which their application will be rejected.
3. Candidates must fill in the application form in MS Word format as per the proforma given along with this Notice and take a printout of the same. The filled in application (with the photograph and signature) may be scanned in PDF format. The following list of documents (format) are to be uploaded via the Google form link i.e. <https://forms.gle/kyDVxHf8ABfocgsu9>
 - i. Filled application (PDF /word format)

- ii. Filled Brief of the Candidate. (Annexure – A in PDF format)
 - iii. Filled Power Point Presentation (Annexure – B in MS PowerPoint format)
 - iv. Scanned copies of original educational Certificates (From SSLC to PG) (Ph.D – For Non-Medical posts)
 - v. Scanned copies of original experience Certificates (Teaching / Research experience as required for the post applied)
 - vi. Scanned copies of other relevant documents
 - vii. Scanned copies of latest original registration Certificates UG & PG
4. Duly signed print out of your application form along with, Annexure - A, self-attested photocopies of all the documents in support of age, educational qualification, experience, category etc. **MUST** be sent by Speed/Registered Post to **The Executive Director, AIIMS Nagpur, Administrative Block, Plot no.2, Sector -20, MIHAN, Nagpur – 441108** by **25/11/2023**. failing which your candidature will not be considered for the above said post. The envelope should be super-scribed “APPLICATION FOR THE POST OF (Mention name of the post you have applied for)” and contain the following documents:
- i. Printout of application form.
 - ii. Mark sheets and degrees.
 - iii. Proof of Age.
 - iv. Caste Certificate ST/SC/OBC (In prescribed format as per GoI norms)
 - v. For EWS category – Income and asset certificate as prescribed By GoI norms issued by Revenue officer not below the rank of Tahsildar.
 - vi. Experience Certificate(s)
 - vii. NOC (No Objection Certificate) for those Candidates who are working in Govt. Organization.
 - viii. Two passport size Photographs.
 - ix. Any other relevant documents.

• **All Relevant certificates are to be combined into a single PDF file and uploaded on the Google form.**

5. Applicants must fill all the details carefully since after submission of application request for change in any information at any later stage will not be considered.
6. Candidates who wish to apply **for more than one post should apply separately for each post and pay the application fee for each post.**
7. Relaxation in age will be as per GOI rules.
8. 4% reservation for PWD candidates (on horizontal basis).
9. **Upper age limit:**

- i. Associate Professor & Assistant Professor: Not exceeding 50 (Fifty) years as on closing date.
- ii. Upper age limit shall be determined as on last date of submission of online application.
- iii. No age relaxation would be available to SC/ST/OBC candidates applying for unreserved vacancies.
- iv. Age relaxation permissible to various categories is as under:

Sl.	Category	Age relaxation permissible beyond the upper age limit
1	SC/ST	05 Years
2	OBC	03 Years
3	PWD(OPH)	05 Years
4	Government Servant/ Ex-Servicemen*	05 Years

*As per Govt. of India rules

10. **Caste/Category Certificates:**

(A) OBC Category

- i. The vacancies are being advertised in financial year **2023-2024**, therefore, valid NCL-OBC certificate issued during the period **from 01.04.2023 to 31.03.2024** will be considered valid. Candidature who have OBC-NCL certificate issued before or after this period (i.e **01.04.2023 to 31.03.2024**) will not be considered valid for this advertisement.
- ii. Candidates applying under OBC category must produce the valid caste certificate in the format provided by the DoP&T vide O.M. No. 36036/2/2013-Estt. (Res.) dated 30.05.2014 and further clarification issued by DoP&T OM No. 36036/2/2013-Estt(Res-I) dated 31.03.2016.
- iii. **Certificate must be valid for employment in Central Government Institutions.** OBC candidate's eligibility will be based on Castes borne in the Central List of Govt. of India. **Their Sub-caste should also match with the entries in Central List of OBC, failing which their candidature as OBC candidate will not be considered.** The OBC certificate should clearly show that the applicant does not belong to the Creamy Layer.

(B) EWS Category

- i. The vacancies advertised under EWS Category are as per the instructions issued by DoPT, Ministry of Personnel, Public Grievances & Pension, Govt. of India, vide OM. No. 36039/1/2019-Estt (Res), dated 31.01.2019.
 - ii. Application under **EWS category will be considered subject to submission of Income and Assets certificate on a prescribed format issued by the competent authority** and subject to verification of genuineness of the certificate by the issuing authority. As per DoP&T OM No. 36039/1/2019-Estt (Res), dated 31.01.2019, the crucial date for submitting income and asset certificate by the candidate is the closing date for receipt of application for the post, except in cases where date is fixed otherwise.
11. The decision of Executive Director, AIIMS Nagpur in this regard shall be final and binding. The offer of appointment when made will be provisional and subject to verification of credentials (Educational & Personal) by competent authority. The vacancies are provisional and subject to variation. The Executive Director, AIIMS, Nagpur reserves the right to vary the vacancies including reserved vacancies. No correspondence whatsoever would be entertained in this regard.
12. **Application fee for General/OBC/EWS category Rs. 2,000/-, for SC/ST category Rs. 500/- is required to be remitted using the payment link given on the website http://aiimsnagpur.edu.in/recruitmentfront/current_posting. Any other instrument of payment is not acceptable. The Application fee is non-refundable. For, PwD category the application fee is exempted.**
13. Those who are working in Central/State/Government/Semi-Government/Autonomous Institution must submit a **"NO OBJECTION CERTIFICATE"** from the employers at the time of interview.
14. Self-Attested photocopies of Degrees, Certificates, Mark sheets, Age proof, Caste certificates etc. may be annexed to the printed copy of the application and the same shall be produced in original along with photocopy for verification at the time of interview.
15. Based on bio-data, the Search cum 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.

16. The interview will be held in Nagpur only. 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.
17. 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.
18. The appointment will be subject to review and probation of two years.
19. If an appointee wishes to apply somewhere else during the probation period – first 02 years of joining, He/she will not be issued a **No Objection Certificate (NOC)**.
20. The candidate should not have been convicted by any Court of Law.
21. The selected candidate is expected to conform to the rules of conduct and discipline as applicable to the institute employees.
22. 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.
23. Incomplete applications in any aspect will be summarily rejected.
24. 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.
25. The decision of the competent authority regarding selection of candidates will be final and no representation will be entertained in this regard.
26. AIIMS Nagpur reserves the right to increase or decrease the number of vacancies.
27. All disputes will be subject to jurisdictions of Court of Law at Nagpur.
28. Appointment of selected candidates is subject to his/her being declared medically fit by competent Medical Board.
29. In case of any inadvertent mistake in the process of selection which may be detected at any stage even after the issue of appointment letter, the Institute reserves the right to modify/withdraw/cancel any communication made to the candidate.
30. The applicant will be responsible for the authenticity of submitted information, other documents and photograph. Submission of any false and/or suppression /concealment of facts shall lead to rejection/ cancellation of selection/recruitment.
31. In case of need of any assistance or clarifications regarding recruitment please contact: recruitment@aiimsnagpur.edu.in - please mention your post applied and the discipline in the Subject line of your e-mail.
32. No correspondence/queries will be entertained from candidates regarding conduct and result of interview and reasons for not being called for interview.
33. For any updates please visit the Institute website i.e. http://aiimsnagpur.edu.in/recruitmentfront/current_posting regularly.

Executive Director
AIIMS Nagpur

