All India Institute of Medical Sciences, Bhubaneswar

Sijua, Po:Dumuduma Bhubaneswar - 751 019

Dated: 30-10-2014

www.aiimsbhubaneswar.edu.in

Advertisement No. AIIMS/BBSR/Admin/Ayush/419

<u>Contractual engagement of Medical Officers (Ayurveda), Medical Officer</u> (Homeopathy) & Yoga Trainer in AYUSH Department at AIIMS Bhubaneswar

All India Institute of Medical Sciences, Bhubaneswar is one of the new apex healthcare institutes 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 new AIIMS institutions in underserved areas of the country.

AIIMS, Bhubaneswar intends to conduct an interview of Indian nationals for contractual engagement for the following posts.

S. No.	Post	Total No of Posts
1	Medical Officer (Ayurveda)	01
2	Medical Officer (Homeopathy)	01
3	Yoga Trainer	02

Note:

- 1. Age and all other qualifications will be counted as on 1st November 2014.
- 2. The period of experience wherever prescribed shall be counted after obtaining the prescribed qualification
- 3. The above vacancies are provisional and subject to variation. The Director, AIIMS, Bhubaneswar reserves the right to vary the vacancies including reserved vacancies as per the Govt. of India rules/circulars and requirements.
- 4. The reservation is as per Govt of India guidelines.

DETAILS

(A) **APPLICATION PROCESS:** Advertisement and draft Application forms are hosted at www.aiimsbhubaneswar.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. That all the applicants are requested to download the prescribed application form for various faculty posts on contracts basis from the website www.aiimsbhubaneswar.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, Bhubaneswar, Sijua, Post: Dumuduma, Bhubaneswar -751019 by Speed Post/Register Post on or before 15th November 2014 superscribing the envelope "Application for Contractual engagement of Medical Officer (Ayurveda), Medical Officer (Homeopathy) & Yoga Trainer" in AYUSH Department at AIIMS, Bhubaneswar along with the application fee of Rs. 500/- for General/OBC candidates and Rs.200/- for SC/ST Candidates in the shape of Demand Draft in the name of "AIIMS Bhubaneswar" for further necessary action.

- (B) **FROM OTHER INSTITUTES**: 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.
- (C) **ANNEXURES**: Attested photocopies of Degrees, Certificates, Mark sheets, Age proof, Caste certificates etc. may be annexed to the hard copy of the application to be produced in original along with photocopy for verification at the time of interview.
- (D) **AGE LIMIT**: Age should not exceed 35 years for the all posts. Age is relaxable for Government servants, SC, ST and OBC up to 5 years and in otherwise exceptionally qualified/deserving cases.
- (E) **VENUE OF INTERVIEW:** Committee Room adjacent to the office of the Director, AIIMS Bhubaneswar. Candidates fulfilling all the eligibility criteria will be called for interview along with their original certificates/testimonials etc. . There will be scrutiny of documents by the screening committee. The candidates, who report after the specified date & time their candidature will not be considered. No TA/DA will be paid for appearing in the interview.
- (F) The engagement shall be on contractual basis for a period of Eleven Months or till the regular appointment being made whichever is earlier. The posts are purely on contractual basis and under no circumstances are linked to regular appointments and cannot be regularized at any stage.
- (G) The engagement shall be on contractual basis for a period of Eleven Months or till the regular appointment being made whichever is earlier. The posts are purely on contractual basis and under no circumstances are linked to regular appointments and cannot be regularized at any stage.
- (H) All the above temporary contractual positions shall carry a consolidated pay of **Rs. 40,000/- per month** for Medical Officer (Ayurveda) and Medical Officer (Homeopathy) & **Rs. 25,000/- per month** for Yoga Trainer. No other allowances will be paid.

(I) ESSENTIAL QUALIFICATIONS

S.N.	Name of the post	Qualification					
01.	Medical Officer (Ayurveda)	- Essential:					
	(Ayurveua)	 A degree in Ayurveda of a Recognized University/Statutory State Board/Council/Faculty of Indian Medicine or equivalent Recognized under the Indian Medicine Central Council Act, 1970 (48 of 1970). Enrolment on the Central Register of Indian Medicine or State Register of Indian Medicine. Desirable: A postgraduate degree in Ayurveda from a Recognized University/Statutory State Board/Council/Faculty of Indian Medicine or equivalent Recognized under the Indian Medicine Central Council Act, 1970 (48 of 1970). 					
02.	Medical Officer (Homeopathy)	Essential: 1. Degree in Homeopathy of recognized University/Statutory State Board/Council or equivalent recognized under the Homeopathic Central Council Act, 1973 (59 of 1973) 2. Enrolment on the Central Register of Homeopathy or State Register of Homeopathy. Desirable: A postgraduate degree in Homeopathy from a Recognized University/Statutory State Board/Council or equivalent Recognized under the Homeopathic Central Council Act, 1973 (59 of 1973).					
03.	Yoga Trainer	 Graduate from a recognised University. Diploma in Yoga from a recognized Institution by the Government. Ten Years' experience of teaching and training of Yoga in a recognized Institution. Desirable: Experience of Yoga in Orthopaedics would be desirable.					

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. 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.
- 5. The candidate should not have been convicted by any Court of Law.
- 6. In case any information given or declaration by the candidate is found to be false of 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.
- 7. The decision of the competent authority regarding selection of candidates will be final and no representation will be entertained in this regard.
- 8. Applications incomplete in any aspect will be summarily rejected.
- 9. 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.
- 10. 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.
- 11. The appointee shall not be entitled to avail any allowances/facilities being extended to the regular/permanent faculty members of the AIIMS.
- 12. If any declaration given or information furnished by him/her proves false or if he/she is found to have wilfully suppressed any material, information, he/she will be liable for removal from service and also such other action as the Government may deem necessary.

All disputes will be subject to jurisdictions of Court of Law at Bhubaneswar/Cuttack.

All India Institute of Medical Sciences, Bhubaneswar Sijua, Po:Dumuduma Bhubaneswar - 751 019

www.aiimsBhubaneswar.edu.in

Application form for the Post of Medical Officer (Ayurveda), Medical Officer (Homeopathy) & Yoga Trainer on Contractual basis

Affix here a recent passport size color photograph

Advertisement No.														
Serial No. of Post (Refer advertisement) Post applied for														
indicate (clearly	the sp	oecialt	y/diso	cipline	e)								
1- Name in block letters :-														
2- Father	r/Hust	oand 's	s Nam	e in b	lock l	etters:	:-							
3- (a) Per	maner	nt Add	ress:-											
		I												
Sta	ate													
Pir	1													
(b) Postal Address:-														

	State													
	Pin													
4.	4. Contact Details:- Phone No. With STD Code													
	Mobile No.:													
	E-mail addres	s:												
5 .							Da	ite		M	onth		Ye	ar
	Date of Birth wit	h docu	ımenta	ry eviden	ce									
	Age as on 14-07-	-2014					Ye	Year Month					Da	y
	S													
6.	6. Are you By Birth /By Domicile											icile		
	(a) a citizen of India by birth and or by domicile ? (Tick the relevant column)													
	If citizen of I	ndia by	domic	ile, attacl	n docun	nentary	y evid	ence						
7.	7. Are you a SC/ST/OBC Candidate ? (Yes/No):													
	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.	8. Sex: Male Female Tick the relevant)													
9-	9- Educational Qualification:-													
	Name of the Examination	Disci	ject/ pline/ ciality	In	iversity stitute, College		con	ate of apletic	on e	Passin	th & r of g final nation	Marks obtaine		Duration of Course
		-				·					·			

	<u> </u>	<u> </u>								
10- Experience:-										
Name of the organization	Date of joining	Date of leaving	Name of the post	Whether on Adhoc/ Contract/Regu lar Basis	Nature of work (Teaching, Research or patient care)	Pay Band and present basic pay				
11- Experience of reprint thereof:-	Research wor	k and available	e published 1	material, if any, me	ention the details an	d enclose				
12- Publication ar	nd Research W	/ork (Gove num	nber only):-							
		Publis	shed	Under Publication	on 1st Au /Communica					
1- Research Paper (a) Indexed Journal (b) Non-Indexed Jou	s				, communico					
2- Books										
(a) Text Books (b) Edited Books (b) Educational Bo	oks									
3- Chapter in Boo	ks									
4- Abstracts (a) Indexed Journa										
(b) Non-Indexed Jo										
List of publications	List of publications in support of the aforesaid figures should be enclosed.									
13- Award, fellows	ships and men	mbership of pro	ofessional bo	dies:-						

	14- Membership of Editorial boards of indexed international journals / Review Committees at National bodies and Institutions:-							
	Service: [Contributions made towards the development of new unit/specialty/laboratory/facility/programs/therapeutic or diagnostic procedures developed or patents taken (enclosed evidence)]:-							
16-	Contributions in community & national programmes:-							
17-	Describe you most notable contribution in Teaching and Research in 200 works:-							
18-	In your understandings, top 10 priority required areas for the Institute:-							

- 19- Attach self attested photocopies of the following certificates/documents in the order as mentioned below:-
 - 1. Certificate in r/o date of birth.
 - 2. Degree certificates of the qualification as mentioned in Sl.No. 9 of this application form.
 - 3. Experience Certificate as mentioned in Sl.No. 10 of this application form.

UNDERTAKING

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.

Place	1	
		Signature of the Candidate
Date		
	•	Name of the Candidate