

ALL INDIA INSTITUTE OF MEDICAL SCIENCES, JODHPUR Basni Phase-II, Jodhpur-342005 (Raj.)

(An Autonomous Institute under the Ministry of Health & Family Welfare, Govt. of India) Website: <u>http://www.aiimsjodhpur.edu.in</u>

Advertisement No: AIIMS.JDH/Admin/Rect./04/2023

Dated: 20/06/2023

SUBJECT: Recruitment to the various Group C posts on DIRECT RECRUITMENT BASIS.

All India Institute of Medical Sciences, Jodhpur (Rajasthan) invites ONLINE APPLICATIONS for various

Group C posts on DIRECT RECRUITMENT BASIS. Details are as under:-

| S. No. | Name of the Post, Grade Pay and Essential eligibility criteria | Age Limit | Number of vacancies* and reservation | Process of Selection |
|-----------|---|--------------------------------------|--|----------------------------|
| 1 | Lab Technician Grade Pay- 2800 Essential qualification:- A) 10+2with science. B) Diploma in Medical lab Technology. Desirable: B.Sc. In Medical Lab Technology | Between 21-30 years of age | 01* (UR – 01) | СВТ |
| 2 | Junior Medical Record Officer (Receptionist) Grade Pay- 2800 For Jr. Medical Record Officer: Essential qualification:- B.Sc. (Medical Records) Or 10+2 (Science) from a recognized board with at least 6 month Diploma/Certificate course in Medical Record Keeping from a recognized institute / University having 2 years' experience in Medical Record Keeping in a Hospital Setup And Ability to use' computers Hands on experience in office applications, spread sheets and presentations. Typing speed of 35 words per minute in English or 30 words per minute in Hindi. For Receptionist: Degree in Mass Communication/Hospital Administration/ Hospitality Management from a recognized University/institute. And Ability to use computers Hands on experience in office applications, spread sheets and presentations | Between 21-35 years of age | 05* (UR – 04, OBC – 01) | CBT & Skill Test |
| 3 | Pharma Chemist/Chemical Examiner Grade Pay- 2800 Essential qualification:- Diploma In Pharmacy from a recognized University/Institution Should be a registered Pharmacist under Pharmacy Act 1948 Desirable: Experience in manufacture/testing of transfusion fluids in a reputed hospital or industry. | Between 21- 27 years of age | 01* (UR-01) | СВТ |

| | | 1 | | , |
|---|--|-------------------------------------|--|------------------------|
| | Pharmacist Grade-II Grade Pay- 2800 | | 27* (UR –13, | |
| 4 | Essential qualification:- Diploma In Pharmacy from a recognized University/Institution Should be a registered Pharmacist under Pharmacy Act 1948 Desirable: Experience in manufacture/ storage/testing of transfusion fluids in a reputed hospital or industry. | Between 21- 27 | (UK -13, OBC -07, SC-04, ST-01, EWS-02) | СВТ |
| | | years | (One seat is reserved for PwBD candidate OL=One leg BL=Both legs) | |
| 5 | Sanitary Inspector Grade II Grade Pay- 2800 Essential qualification:- Pass in Class 12 + Health Sanitary Inspector course (1 year duration) from recognized university /institution Not less than 4 years of experience in a 200 bedded hospital | Between 18- 35 years | 18* (UR-10, OBC-04, SC-02, ST-01, EWS-01) | СВТ |
| 6 | Dark Room Assistant Grade-II Grade pay- 2400 Essential qualification:- Diploma in Radiography from a recognized institution with 01 year experience | Between 21-30 years of age | 05* (UR – 04, OBC – 01) | СВТ |
| 7 | Dissection Hall Attendant Grade pay- 1900 Essential qualification:- 10+2 or equivalent with one year experience in the concerned department. Or 10th Pass with three years' experience in the concerned department. | Between 21-30 years of age | 08* (UR – 05, OBC – 02, SC-01) | СВТ |
| 8 | Medical Record Technician / Medical Record Technician (Record Clerk) Grade pay- 2400 Essential Qualifications: A) B.Sc. (Medical Records) Or B) 10+2 (Science) from a recognised board with at least 6 month Diploma/Certificate course in Medical Record Keeping from a recognized Institute / University and 2 years' experience in Medical Record Keeping in a Hospital Setup And Ability to use computers - Hands on experience in office applications, spread sheets and presentations. Typing speed of 35 words per minute in English or 30 words per minute in Hindi | Between 18-30 years of age | 38* (UR - 20, OBC - 09, SC - 05, ST - 02, EWS - 02) | CBT & Skill Test |

| 09 | Assistant laundry Supervisor Grade Pay- 2400 Essential qualification:- 12th pass or its equivalent from a recognized Board/School. Diploma/Certificate in Dry Cleaning/Laundry Technology from a recognized Institute. 2 years' experience in a reputed mechanized Laundry. | Between 18-30 years | 04* (UR-03, OBC-01) | СВТ |
|----|--|-------------------------------------|---|----------------------------------|
| 10 | Security Cum Fire Jamadar Grade Pay- 2400 Essential qualification:- 10 + 2 from a recognized Board / University; (Relaxable upto Class 10 In the case of Ex-Servicemen who have excellent record and have passed third class examination of the Services) Following Physical Standards: Height: 167 cm and Chest: 80 cm with an expansion of 5 cm (For residents of hill areas height may be 162 cm, chest - 76 cm with an expansion of 5 cm) Should possess sound health free from defect/deformity/disease Vision in both eyes should be 6/12 (without glasses) There should be no colour blindness. (Candidates claiming relaxation in height and chest will have to produce the certificate to this effect from the competent authority viz., Deputy Commissioner/ Distt. Magistrates/Tehsildars of their places of residence). Note: The standards of Physical Efficiency test may be relaxed by the Director (AIIMS) in the case of Ex-Servicemen only. Desirable: Service in the Armed Forces/ Para- Military Forces/ Police. Experience of performing security duties, preferably in a hospital of repute. | Between 18-27 years. | 01* (UR-01) | CBT & Physical Standard |
| 11 | Lab Attendant Grade II Grade pay- 1900 Essential Qualifications: A) 10+2 with science B) Diploma in Medical Lab Technology. Desirable: Experience: 2 year in relevant filed | Between 18-27 years of age | 41* (UR – 19, OBC – 10, SC –06, ST – 03, EWS – 03) (One seat is reserved for PwBD candidate LV=Low Vision HH=Hearing Impaired) | СВТ |
| 12 | Coding Clerk Grade Pay- 1900 Essential qualification:- B.Sc. (Medical Records) Or 10+2 (Science) from a recognised board with at least 6 month Diploma/Certificate course in Medical Record Keeping from a recognized Institute / University and 2 years' experience in Medical Record Keeping in a Hospital Setup And Ability to use computers - Hands on experience in office applications, spread sheets and presentations. Typing speed of 35 words per minute in English or 30 words per minute in Hindi | Between 18-30 years of age | 01* (UR-01) | CBT & Skill Test |

| 13 | Junior Warden (House Keepers) Grade Pay- 1900 Essential qualification:- Graduate from a recognised University or equivalent. Two years' experience as a Jr. Warden or equivalent in any College. | Between 30-45 years of age | 10* (UR-06, OBC-02, SC-01, EWS-01) | СВТ |
|----|--|-------------------------------------|---|-----|
| 14 | Mechanic (Air Conditioning & Refrigeration) Grade Pay- 1900 Essential qualification:- Matriculation or equivalent. ITI/Diploma certificate in Refrigeration and Air Conditioning from a recognized institute/polytechnic of a minimum of 12 months. 2 Years' experience in installation and maintenance of Refrigeration and Air Conditioning systems | Between 18-40 Years of age | 06* (UR – 05, OBC – 01) | СВТ |
| 15 | Manifold Room Attendant Grade Pay- 1900 Essential qualification:- 10+2 with Science from a recognized Board. 3 years' experience in Medical Gas Pipeline System in a 200 Bedded Hospital. | Between 18-30 years of age | 01* (UR-01) | СВТ |
| 16 | Hospital Attendant Grade III (Nursing Orderly)/ Hospital Attendant Grade III (Stretcher Bearers) Grade Pay- 1800 Essential qualification:- A) Matriculation from a recognized School/ Board B) Certificate course in Hospital Services conducted by a recognized organization (such as St. Johns Ambulance) Desirable: Experience of having worked in a Hospital | Between 18-30 years of age | 106* (UR – 46, OBC – 28, SC –15, ST – 07, EWS – 10) (Four seats are reserved for PwBD Candidates OA=One Arm, OL=One Leg HH=Hearing Impaired) | СВТ |
| 17 | Store Attendant Grade II Grade Pay- 1800 Essential qualification:- 10 th Pass or ITI equivalent | Not exceeding 30 years | 08* (UR-05 OBC-02, SC-01) | СВТ |

CBT – Computer Based Test (MCQ)

Skill Test - Computer Typing Test / Computer Proficiency Test

Note: -

- **1.** *The above vacancies are provisional and subject to variation. The Executive Director, AIIMS, Jodhpur reserves the right to vary the vacancies including reserved vacancies as per the Govt. of India rules/circulars and requirements.
- **2.** 4% horizontal reservation is applicable for PwBD category candidates. Reservation will be as per Government of India Policy.
- 3. Age and all other qualification will be counted on the last date of submission of application.
- 4. The period of experience wherever prescribed shall be counted after obtaining the prescribed qualification.

GENERAL CONDITIONS

- 1. The posts carry usual allowances as admissible to Central Government Employees of similar status stationed at Jodhpur, Rajasthan.
- 2. The aspiring applicants satisfying the eligibility criteria in all respect can submit their application only through <u>ON-LINE</u> mode. The On-line registration of application will be made available on AIIMS, Jodhpur official website i.e. <u>http://www.aiimsjodhpur.edu.in</u>. The link for submission of online applications in respect of above said posts along-with other relevant information will be notified on the website. No Documents including online application form is required to be sent physically 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 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 recent 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. The candidate are requested to be careful while uploading your photo and signature. Both must be visible clearly on Online Application form.
- 6. The Opening/Closing date of the applications would be notified on the official website only.
- 7. The last date of online application form will be 20 days from the commencement of online registration of application of this advertisement.

8. <u>APPLICATION FEES:</u>

- 1) General/OBC/EWS Candidates: Rs.3000/- (Rupees Three Thousand only).
- 2) SC/ST/PwBD Candidates Rs.2400/- (Rupees Two Thousand four Hundred only)
- 3) The candidate will be required to pay prescribed application fees, if any 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.
- 4) Application fee once remitted shall not be refunded under any circumstances.
- 5) Applications without the prescribed fee would not be considered and summarily rejected.
- 6) Application Fees of SC/ST/PwBD candidates who appear in the Examination will be refunded after the declaration of results in due course of time

9. AGE RELAXATION:-

- 1) Upper age limit shall be determined as on last date of receipt of applications.
- 2) Date of Birth as recorded in the Matriculation/ Secondary Examination Certificate only will be accepted by the AIIMS Jodhpur for determining the age and no subsequent request for change will be considered or granted. No Age relaxation would be available to SC/ST/OBC candidates applying for unreserved vacancies.
- 3) Permissible relaxation of upper age limit as per Government orders as well as category S. No. for claiming age relaxation as on the last of receipt of application are as under:-

| S. No. | Category | Age Relaxation permissible beyond the Upper age limit. |
|--------|-------------|--|
| 1 | SC/ST | 5 years |
| 2 | OBC | 3 years |
| 3 | PwBD* | 10 years |
| 4 | PwBD* + OBC | 13 years |

| 5 | PwBD*+ SC/ST | 15 years | |
|----|------------------------|--|-----------------------|
| | Ex-Servicemen | Ex-Servicemen 03 years after deducting of the militation | ary service rendered |
| 6. | | from the actual age as on the last date for receipt of a | application |
| | Central Govt. Civi | lian Employees – for Group C posts | |
| | | ilian Employees (General/Unreserved) who have | |
| | rendered not less that | n 3 years regular and continuous service as on | Upto 40 Years |
| | closing date for rece | ipt of application | of age |
| 7 | | ilian Employees (OBC) who have rendered not less | |
| 7. | • | and continuous service as on closing date for receipt | Upto 43 Years |
| | of application | | of age |
| | | ilian Employees (SC/ST) who have rendered not | |
| | | lar and continuous service as on closing date for | Upto 45 Years |
| | receipt of application | l | of age |
| | Age relaxation is app | licable only for Central Government Employees and | not to personnel |
| | working in autonomo | bus/statutory bodies, public sector undertakings. The | format of certificate |
| | is annexed with notic | e of this examination (Annexure-I). | |
| 8 | Widows/Divorced W | omen/Women judicially separated and who are not | Upto 35 Years of |
| 0 | remarried (General/U | Jnreserved) | age |
| 9 | Widows/Divorced W | omen/Women judicially separated and who are not | Upto 38 Years of |
| 7 | remarried (OBC) | | age |
| 10 | Widows/Divorced W | omen/Women judicially separated and who are not | Upto 40 Years of |
| 10 | remarried (SC/ST) | | age |

* PwBD – Persons with Benchmark Disability.

NOTE-I: Ex-servicemen who have already secured employment in civil side under Central Government on regular basis after availing of the benefits of reservation given to ex-servicemen for their re-employment are <u>NOT</u> eligible for fee concession or for claiming benefits of reservationunder EXS category. However, they are eligible for age relaxation as per rules.

NOTE-II: The period of "Call up Service" of an Ex-Serviceman in the Armed Forces shall also betreated as service rendered in the Armed Forces for purpose of age relaxation, as per rules.

NOTE-III: For any serviceman of the three Armed Forces of the Union to be treated as Ex-Servicemanfor the purpose of securing the benefits of reservation, he must have already acquired, at the relevant timeof submitting his application for the Post / Service, the status of ex-serviceman and /or is in a position toestablish his acquired entitlement by documentary evidence from the competent authority that he wouldcomplete specified term of engagement from the Armed Forces within the stipulated period of one year from the CLOSING DATE FOR RECEIPT OF APPLICATION or otherwise than by way of dismissal or discharge on account of misconduct or inefficiency.

EXPLANATION: An 'ex-serviceman' means a person -

- (i) Who 'has served in any rank whether as a combatant or non-combatant in the Regular Army, Navy and Air Force of the India Union, and
- (a) who either has been retired or relieved or discharged from such service whether at his own request or being relieved by the employer after earning his or her pension; or
- (b) Who has been relieved from such service on medical grounds attributable to military service or circumstances beyond his control and awarded medical or other disability pension; or
- (c) Who has been released from such service as a result of reduction in establishment; or
- (ii) who has been released from such service after completing the specific period of engagement, otherwisethan at his own request, or by way of dismissal, or discharge on account of misconduct or inefficiency and has been given a

gratuity; and includes personnel of the Territorial Army, namely, pension holders for continuous embodied service or broken spells of qualifying service; or

- (iii) personnel of the Army Postal Service who are part of Regular Army and retired from the Army Postal Service without reversion to their parent service with pension, or are released from the Army Postal service on medical grounds attributable to or aggravated by military service or circumstance beyond their control and awarded medical or other disability pension; or
- (iv) Personnel, who were on deputation in Army Postal Service for more than six months prior to the 14th April, 1988; or
- (v) Gallantry award winners of the Armed forces including personnel of Territorial Army; or
- (vi) Ex-recruits boarded out or relieved on medical ground and granted medical disability pension.

NOTE-IV: AGE CONCESSION IS NOT ADMISSIBLE TO SONS, DAUGHTERS AND DEPENDENTSOF EX-SERVICEMEN.

10. i) PWBD candidates with disabilities mentioned in Section 34 (1) of Rights of Persons with Disability Act, 2016, as identified by the Institute suitable for respective post is mentioned against its name. PWBD are eligible to apply under this category provided they have benchmark disability of equal to or more than 40%. Identifications of posts suitable for PWBD as per guidelines of Govt of India.

ii) Candidates who wish to be considered against vacancies reserved/or seek age-relaxation must submit requisite certificate from the competent authority, in the prescribed format when such certificates are sought by the Institute. Otherwise, their claim for SC/ST/OBC/PwBD/ExS status will not be entertained and their candidature/ applications will be considered under General (UR) category. The formats of certificates are annexed with notice of this Examination from (Annexure-II to Annexure-VIII).Certificate obtained in any other format will not be accepted. Candidates are warned that they will be permanently debarred from the examinations conducted by the AIIMS Jodhpur in case they fraudulently claim SC/ST/OBC/ExS/PwBD status.

iii) Candidates applying under any of the reserved category viz. SC/ST/OBC/EWS will be considered subject to submission of valid Caste certificate on a prescribed format issued by the competent authority. The vacancies are being advertised in financial year 2023-2024, therefore, NCL-OBC certificate issued during the period from 01.04.2023 to 31.03.2024 will be considered valid. Candidates who have NCL-OBC certificate issued before or after this period (i.e. 01.04.2023 to 31.03.2024), will not be considered valid for this advertisement. 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. 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

iv) 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. 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. Accordingly, a EWS certificate issued in prescribed format for employment in Central Government on the basis on income of financial year 2022-2023 issued from 01.04.2023 but not later than 31.03.2024 valid for the year 2023-2024 will be considered valid.

v) Disability Certificate should be issued from the Medical Authority as notified by the Government is annexed with this notice with (Annexure-VII & Annexure-VIII).

11. Scheme of Examination: The scheme of examination & Syllabus for recruitment to the various Non Faculty Posts as mentioned above will be notified on the website of AIIMS, Jodhpur.

12. Essential Qualification:

As per Ministry of Human Resource Development Notification dated 10.06.2015 published in Gazette of India all the degrees/diplomas/certificates including technical education degrees/diplomas awarded through Open and Distance Learning Mode of education by the Universities established by an Act of Parliament or State Legislature, Institutions Deemed to be Universities under Section 3 of the University Grants Commission Act, 1956 and Institutions of National Importance declared under an Act of Parliament stand automatically recognized for the purpose of employment to posts and services under the Central Government provided they have been approved by the University Grants Commission.

13. Document Verification:

The original certificates/documents of successful candidates will be verified for which dates will be notified after declaration of result. On the basis of written test, the provisionally qualified candidates will be required to produce following original certificates/ documents along with one set of photocopy,duly self-attested viz.:

- i) Copy of Online Application Form.
- ii) Copy of Admit Card issued for Written Examination.
- iii) Certificate showing Date of Birth. (10th Certificate/ Birth Certificate).
- iv) Class 10th & 12th Mark sheet and Certificates.
- v) Mark sheet of Diploma/ Degree.
- vi) Diploma/ Degree (Recognized by AICTE and UGC).
- vii) Caste certificate if applied under SC/ST/OBC/EWS category issued by the competent authority.
- viii) The Disability Certificate, if applied under Person with Benchmark Disability (PwBD) category.
- ix) 'No Objection Certificate' if in regular employment in Government/Semi Government/PSUInstitution.
- x) Experience Certificate, if any (With Supporting evidence viz. PF/ESI/Account Statement/Salary slip along with experience certificate).
- xi) Identity Proof (PAN Card, Passport, Driving License, Voter Card, Aadhar Card and GovernmentApproved Identity Proof)
- xii) Address Proof (Aadhar Card, Passport, Ration Card, Driving License and Government ApprovedAddress Proof)
- xiii) Any other relevant documents.

14. Mode of Selection:

(i) SC, ST, OBC, EWS and PH candidates, who are selected on their own merit without relaxed standards, along with candidates belonging to other communities, will not be adjusted against the reserved share of vacancies. Such SC, ST, OBC, EWS and PwBD candidates will be accommodated against the general/unreserved vacancies in the post as per their position in the overall Merit List or vacancies earmarked for their category, whichever is advantageous to them. The reserved vacancies will be filledup separately from amongst the eligible SCs, STs, OBCs, EWS and PwBD candidates who are lower in merit than the last general candidate on merit list of unreserved category but otherwise found suitable for appointment by relaxed standard.

(ii) A person with benchmark disability who qualifies the AIIMS, Jodhpur examination under General standards can be appointed against a reserved vacancy provided the post is identified suitable for personwith disability of relevant category.

(iii) An Ex-Serviceman or a person with benchmark disability category candidates who qualifies on thebasis of relaxed standards viz. age limit, experience or qualifications, permitted number of chances in written examination, extended zone of consideration, etc. is to be counted against reserved vacancies and not against general vacancies subject to fitness of such candidate for selection. Such candidates mayalso be recommended at the relaxed standards to the extent the number of vacancies reserved for them, to make up for the deficiency in the reserved quota, irrespective of their rank in the order of merit. In sofar as cases of Ex-Serviceman are concerned, deduction from the age of Ex- Serviceman is permissible against the reserved or unreserved posts and such exemption cannot be termed as relaxed standards in regard to age.

(iv) Success in the examination confers no right of appointment unless Government is satisfied after such enquiry as may be considered necessary that the candidate is suitable in all respects of appointment to the service/post.

(v) The candidates applying for the examination should ensure that they fulfil all the eligibility conditions for admission to the examination. Their admission at all stages of the examination will be purely provisional, subject to their satisfying the prescribed eligibility conditions. if, on verification, at any time before or after the written examination, it is found that they do not fulfil any of the eligibility conditions, their candidature for the examination will be cancelled by the AIIMS, Jodhpur.

15. Action against candidates found guilty of misconduct:

Candidates are warned that they should not furnish any particulars that are false or suppress any materialinformation while filling in the application form. Candidates are also warned that they should in no case attempt to alter or otherwise tamper with any entry in a document or the attested certified copy submitted by them nor should they submit a tampered/fabricated document. If there is any inaccuracy or any discrepancy, in filling OMR Sheet, they will not be evaluated.

Without prejudice to criminal action/debarment from AIIMS Jodhpur examination wherever necessary, candidature will be summarily cancelled at any stage of the recruitment in respect of candidates found to have indulged in any of the following:

- (i) In possession of mobile phone & accessories and other electronic gadgets within the premises of the examination centres, whether in use or in switched off mode and on person or otherwise.
- (ii) Involved in malpractices.
- (iii) Using unfair means in the examination hall.
- (iv) Obtaining support for his/her candidature by any means.
- (v) Impersonate/Procuring impersonation by any person.
- (vi) Submitting fabricated documents or documents which have been tampered with.
- (vii) Making statements which are incorrect or false or suppressing material information.
- (viii) Resorting to any other irregular or improper means in connection with his/her candidature for the examination.
- (ix) Misbehaving in any manner in the examination hall with the Supervisor, Invigilator or AIIMSJodhpur representatives.
- (x) Taking away the Answer Sheet with him/her from the examination hall, or passing it on tounauthorized persons during the conduct of the examination.
- (xi) Intimidating or causing bodily harm to the staff employed by the AIIMS Jodhpur for the conduct of examination.
- (xii) Being ineligible for the examination by not fulfilling the eligibility conditions mentioned in thenotice.
- (xiii) Candidature can also be cancelled at any stage of the recruitment for any other ground which the AIIMS Jodhpur considers to be sufficient cause for cancellation of candidature.

16. 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 and selection will be final and binding on the candidates. No enquiry / correspondence will be entertained in this regard.

17. Those who are in employment (In Case Govt. Services) must submit a <u>"NO OBJECTION CERTIFICATE"</u> from the employer at the time of Document Verification and should have to produceRelieving Certificate from their present employer at the time of joining the Institute.

OTHER INFORMATION FOR THE CANDIDATES

(i) **Probation period: The period of probation is Two years**.

- (ii) The period of experience wherever prescribed shall be counted after obtaining the prescribed educational qualification.
- (iii) If required Computer Base Online exam/ Off-line exam will be held in Jodhpur, However, AIIMS Jodhpur reserves

the right to hold examination any other places also.

- (iv) The AIIMS Jodhpur reserves the right to cancel a Centre and ask the candidates of that centre to appearfrom another center. AIIMS, Jodhpur also reserves the right to divert candidates of any center to someother Centre with the Region or outside to take the examination.
- (v) In anticipation of the huge number of applicants, scrutiny of the eligibility criteria etc. may not be undertaken at the time of examination. Therefore, the application may be accepted provisionally only. The candidates are advised to go through the requirements of educational qualification, age etc. and satisfy themselves that they are eligible, before applying. Candidature will be cancelled if any information or claim is not found substantiated when the scrutiny of documents is undertaken by the AIIMS, Jodhpur after the Examination. AIIMS, Jodhpur decision shall be final in this regards.
- (vi) Candidates, in their own interest, are advised to go through the detailed instruction contained in this notice, which is also available on the website of the <u>www.aiimsjodhpur.edu.in</u>, carefully before applying.
- (vii) Candidates seeking reservation benefits for SC/ST/OBC/EWS/PwBD/EXS must ensure that they are entitled to such reservation as per eligibility prescribed in the Notice. They should also be in possession of therequired certificates in the prescribed format in support of their claim as stipulated in this Notice. OBC and EWScandidates should ensure that they are in possession of valid OBC/EWS Certificate issued within the due date, issued by the competent authority.
- (viii) Central Government civilian employees claiming age relaxation should produce a certificate in the prescribed format, is annexed with Notice of this examination (**Annexure**-I) from their office at the time of Document Verification, in respect of the length of continuous service which should be not less than three years during the period immediately preceding the closing date for receipt of application. They should remain Central Government civilian employees till the time of appointment, in the event of their selection.
- (ix) Mobile phone, accessories and other electronic gadgets are banned within the premises of the examination centers. Possession of such equipment whether in use or in switch off mode, during the examination will be considered as use of unfair means. Candidature of such candidates will be cancelled. They will be liable for further action including initiation of criminal proceedings and debarment from AIIMS, Jodhpur examination, as may be decided by the AIIMS Jodhpur.
- (x) Candidates must carry at least one photo bearing Identity Proof in original such as Driving Licence, Voter Card, Aadhaar Card, Identity Card issued by University/College, Income Tax Pan Card to the examination center, failing which they shall not be allowed to appear for the examination
- (xi) The post(s) is/are whole time and private practice of any kind is prohibited.
- (xii) The Candidate will have to work in shifts and can be posted at any place in the Institute.
- (xiii) 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.
- (xiv) AIIMS reserves the rights to increase or decrease the number of vacancies.
- (xv) Incomplete applications(s) will not be considered.
- (xvi) Canvassing of any kind will be a disqualification.
- (xvii) The candidate should not have been convicted by any Court of Law.
- (xviii) In case any information given or declaration by the candidate is found to be false or if the candidate has wilfully 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.
- (xix) 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.

- (xx) The decision of the competent authority regarding conduct of examination, interview, verification of documents and selection would be final and binding on all candidates. No representation correspondence will be entertained in this regard.
- (xxi) All disputes will be subject to jurisdiction of Court of Law at JODHPUR.
- (xxii) Candidates are advised to regularly visit the website for updates & interim queries shall not be entertained.

Note:- While every care has been taken in preparing the advertisement, However any inadvertent error or mistake must be considered unintentional & should be brought to the notice of undersigned which may be corrected at later stage.

Deputy Director Administration AIIMS, Jodhpur

FORM OF CERTIFICATE TO BE SUBMITTED BY CENTRAL GOVERNMENT CIVILIANEMPLOYEES SEEKING AGE-RELAXATION

(To be filled by the Head of the Office or Department in which the candidate is working).

| It is certified that *Shri/Smt./Km | is | a | Cen | tralGov | ernm | ent |
|--|----|-----|-----|---------|------|------|
| Civilian employee holding the post of | | | | | | |
| in the pay scale of Rs | w | ith | 3 | years | regu | ılar |
| service in the grade as on closing date of receipt of Applications Forms for | or | | | (n | ame | of |
| examination). | | | | | | |

Signature

Name

Official Seal

Place:

Date:

(*Please delete the words which are not applicable.)

Annexure - II

Certificate for serving Defence Personnel

I hereby certify that, according to the information available with me (No.)
(Rank) (Name)
is due to complete the specified term of his engagement with the
Armed Forces on the (Date) .

(Signature of Commanding Officer)

Office Seal

Place:

Date:

Annexure-III

UNDERTAKING TO BE GIVEN BY THE EX-SERVICEMEN

- (a) I am entitled to the benefits admissible to Ex-Servicemen in terms of the Ex- Servicemen Re-employment in Central Civil Services and Posts Rules, 1979, as amended from time to time.
- (b) I have not joined the Government job on civil side (including Public Sector Undertakings, Autonomous Bodies/ Statutory Bodies, Nationalized Banks, etc.) in Group 'C' and 'D' posts on regular basis after availing of the benefits of reservation given to ex-serviceman for reemployment; or

I hereby declare that the above statements are true, complete and correct to the best of my knowledge and belief. I understand that in the event of any information being found false or incorrect at any stage, my candidature/ appointment is liable to be cancelled/ terminated.

| Signature: |
|--------------------------------------|
| Name: |
| Roll Number: |
| Date: |
| Date of appointment in Armed Forces: |
| Date of Discharge: |
| Last Unit/ Corps: |
| Mobile Number: |
| Email ID: |

Annexure-IV

FORMAT FOR SC/ ST CERTIFICATE

A candidate who claims to belong to one of the Scheduled Caste or the Scheduled Tribes should submit in support of his/ her claim an attested/certified copy of a certificate in the form given below, from the District Officer or the sub-Divisional Officer or any other officer as indicated below of the District in which his parents (or surviving parent) ordinarily reside who has been designated by the State Government concerned as competent to issue such a certificate. If both his parents are dead, the officer signing the certificate should be of the district in which the candidate himself ordinarily resides otherwise than for the purpose of his own education. Wherever photograph is an integral part of the certificate, the Commission would accept only attested photocopies of such certificates and not any other attested or true copy.

(The format of the certificate to be produced by Scheduled Castes and Scheduled Tribes candidates applying for appointment to posts under Government of India)

| This is to certify that Shri/Shrimati/Kumari* | son/da | ughte | r of |
|---|--------|-------|------|
| | of | | |
| village/town* | in | | |
| District/Division * | | of | the |
| State/Union Territory* | | _belo | ngs |
| to the Caste/Tribes | | | is |
| recognized as a ScheduledCastes/Scheduled Tribes* under:- | | | |
| The Constitution (Scheduled Castes) order, 1950 | _ | | |
| The Constitution (Scheduled Tribes) order, 1950 | | | |
| The Constitution (Scheduled Castes) Union Territories order, 1951 * | | | |
| The Constitution (Scheduled Tribes) Union Territories Order, 1951* | | | |

As amended by the Scheduled Castes and Scheduled Tribes Lists(Modification) order, 1956, the Bombay Reorganization Act, 1960 & the Punjab Reorganization Act, 1966, the State of Himachal Pradesh Act 1970, the North-Eastern Area(Reorganization) Act, 1971 and the Scheduled Castes and Scheduled Tribes Order(Amendment) Act, 1976.

The Constitution (Jammu & Kashmir) Scheduled Castes Order, 1956_____

The Constitution (Andaman and Nicobar Islands) Scheduled Tribes Order, 1959 as amended by the Scheduled Castes and Scheduled Tribes order (Amendment Act), 1976*.

The Constitution (Dadra and Nagar Haveli) Scheduled Castes order 1962. The Constitution (Dadra and Nagar Haveli) Scheduled Tribes Order 1962@.The Constitution (Pondicherry) Scheduled Castes Order 1964@

The Constitution (Scheduled Tribes) (Uttar Pradesh) Order, 1967 @ The Constitution (Goa, Daman & Diu) Scheduled Castes Order, 1968@ The Constitution (Goa, Daman & Diu) Scheduled Tribes Order 1968 @ The Constitution (Nagaland) Scheduled Tribes Order, 1970 @

The Constitution (Sikkim) Scheduled Castes Order 1978@The Constitution (Sikkim) Scheduled Tribes Order 1978@

The Constitution (Jammu & Kashmir) Scheduled Tribes Order 1989@ The Constitution (SC) orders (Amendment) Act, 1990@ The Constitution (ST) orders (Amendment) Ordinance 1991@ The Constitution (ST) orders (Second Amendment) Act, 1991@ The Constitution (ST) orders (Amendment) Ordinance 1996@

The Scheduled Caste and Scheduled Tribe Orders (Amendment) Act 2002@ The Constitution (Scheduled Caste) Orders(Amendment) Act 2002@

The Constitution(Scheduled Caste and Scheduled Tribe) Orders (Amendment) Act 2002@ The Constitution (Scheduled Caste) Order (Amendment) Act 2007@

%2. Applicable in the case of Scheduled Castes, Scheduled Tribes persons who have migrated from one State/Union Territory Administration.

Caste/Scheduled Tribe in the State/Union Territory* issued by the ______ dated____.

%3. Shri/Shrimati/Kumari and /or * his/her family ordinarily reside(s) in village/town*____

State/ Union Territory of ______.

Signature_____

**Designation_____

(with seal of office)

Place_____

Date

* Please delete the words which are not applicable

@ Please quote specific presidential order

% Delete the paragraph which is not applicable.

<u>NOTE</u>: The term ordinarily reside(s) used here will have the same meaning as in section 20 of the Representation of the People Act, 1950.

** List of authorities empowered to issue Caste/Tribe Certificates:

(i) District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Dy.Collector/Ist Class Stipendiary Magistrate/Sub-Divisional Magistrate/Extra-Assistant Commissioner/Taluka Magistrate/Executive Magistrate.

- (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.
- (iii) Revenue Officers not below the rank of Tehsildar.
- (iv) Sub-Divisional Officers of the area where the candidate and/or his family normally resides.

<u>NOTE</u>: ST candidates belonging to Tamil Nadu State should submit caste certificate ONLY FROM THE REVENUE DIVISIONAL OFFICER

(FORM OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES APPLYING FOR APPOINTMENT TO POSTS UNDER THE GOVERNMENT OF INDIA)

| This is to certify that Shri/ | Smt./Kumari | son/daughter of |
|--|--|---|
| | _ of village/town | |
| in District/Division b | | n the State/Union Territory Community which is |
| recognized as a backward class und | ler the Government of India, | , Ministry of Social Justice and |
| Empowerment's Resolution No. | | dated*. |
| Shri/Smt./Kumari | and/or his/her fa | amily ordinarily reside(s) in the |
| District/I | Division of the | State/Union |
| Territory. This is also to certify that mentioned in Column 3 of the Sche Training O.M. No. 36012/22/93-Estt of District Magistrate: Deputy Commissioner etc.: | dule to the Government of Ir (SCT) dated 8.9.1993**. | ndia, Department of Personnel & |
| Dated: | | |
| Seal: | | |
| | | |

* The authority issuing the certificate may have to mention the details of Resolution of Government of India, in which the caste of the candidate is mentioned as OBC.

** As amended from time to time.

Note: The term "Ordinarily" used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

Annexure-VI

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 T This is to certify that Shri/Smt./Kumari permanent resident of | THE YEAR | |
| Village/Street PostOffice | District | in |
| the State/ Union Territory | PinCodewhose photograph is attes | ted |
| | ctions, since the gross annual income* of his/ her 'family'* | |
| 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 lan | d and above; | |
| II. Residential flat of 1000 se | q. ft. and above; | |
| III Residential plot of 100 sc | yards and above in notified municipalities; | |
| IV Residential plot of 200 sq. y municipalities. | vards and above in areas other than the notified | |
| 2. Shri/Smt./Kumari | belongs to thecas | te |
| | Caste, Scheduled Tribe and Other Backward Classes | |
| Signatu | re with seal of Office | |
| | Name | |
| | Designation | |
| Decent Decenert size | | |
| Recent Passport size attested photograph of the | | |
| | | |
| applicant | | |

*Note 1: Income covered all sources i.e. salary, agriculture, business, profession etc.

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

Annexure-VII

Disability Application Form

| Name: | Sex: | |
|--|--------------------------|--|
| Date of Birth:- | Age: | |
| Father's/Husband's Name:- | | |
| Mobile No. :- | | |
| Hospital ID:- | | |
| Address:- | | |
| I here by certify that the information provided abo | ove is true and correct. | |
| I here by certify that the information provided abo | ove is true and correct. | |
| | a . | |
| Date:- | Signature | |
| | | |
| | | |
| | | |
| | | |
| <u>Filled by Consultant:-</u> | | |
| Consultant Name: | | |
| Consultant Name: | | |
| Consultant Name: Department: Nature of Disability: | | |
| Consultant Name: | | |
| Consultant Name: Department: Nature of Disability: | | |
| Consultant Name: Department: Nature of Disability: | ation:- (1) | |

Annexure-VIII

Disability Application Form

{The application and issuance of the disability certificate is in accordance to the Gazette notification of government of India {EXTRAORDINARY, PART II Section 3- Sub section (i); nO. 489; New Delhi, Thursday, June 15, 2017/Jyaistha 25, 1939 (REGD. No. D>L. – 33004/99)} AND {EXTRAORDINARY, PART II Section 3- Sub section (ii): No. 61; New Delhi, Friday, January 05,2018/Pausha 15,1939 (REGD. NO. D. L. – 33004/99)}]

| Certificate No | | Date | |
|----------------|-------------|---|-------|
| Но | spital: | | |
| 1. | S/o/D/o/W/o | arefully examined Mr./Mrs./Miss Date of Birth Months Permanent resident | , Age |
| | | | |

Identifications Mark(s)

| (i) | |
|------|--|
| | |
| (ii) | |
| | |

Whose photograph is affixed and had applied for disability certificate on dated:

| S. No. | Disability | Affected Part of Body | Diagnosis | Permanent physical impairment/mental disability (in%) |
|-----------|---------------------------------|-----------------------|-----------|---|
| 1 | Locomotors disability | | | |
| 2 | Muscular Dystrophy | | | |
| 3 | Leprosy cured | | | |
| 4 | Dwarfism | | | |
| 5 | Cerebral Palsy | | | |
| 6 | Acid attach Victim | | | |
| 7 | Low vision | | | |
| 8 | Blindness | | | |
| 9 | Deaf | | | |
| 10 | Hard of Hearing | | | |
| 11 | Speech and Language Disability | | | |
| 12 | Intellectual Disability | | | |
| 13 | Specific Learning Disability | | | |
| 14 | Autism spectrum | | | |

Vide Application No:-

| | Disorder | | |
|----|-----------------------------------|--|--|
| 15 | Mental illness | | |
| 16 | Chronic Neurological Condition | | |
| 17 | Multiple sclerosis | | |
| 18 | Parkinson's disease | | |
| 19 | Hemophilia | | |
| 20 | Thalassemia | | |
| 21 | Sickle Cell Disease | | |

(Please strike out the disabilities which are not applicable)

2. The above condition is progressive/non-progressive/likely to improve/not likely to improve.

- 3. Reassessment of disability is:
 - a. Is recommended after years and therefore this certificate shall be valid till.....
 - b. Not recommended
- 4. Percentage of disability as per guideline is%
- 5. The applicant has submitted the following document as proof of residence:-

| Name of the document | Number | Details of authority issuing certificate |
|----------------------|--------|--|
| AADHAR CARD | | UIDAI |

| Dr | Dr | Dr |
|---|--|--|
| Signature Chairman of Medical Board | Signature Member of Medical Board (Subject Expert) | Signature Member of Medical Board (Subject Expert) |
| Dr | | Dr |
| Signature Member of Medical Board (Subject Expert) | | Signature Member of Medical Board (Subject Expert) |
| Sign/Thumb Impression of the person whose in favour Certificate of disability is issued | | Counter signed by Medical Superintendent/CMO/ HOD of Hospital (With Seal) |