

ALL INDIA INSTITUTE OF MEDICAL SCIENCES. PATNA

(Autonomous institute under Ministry of Health & Family Welfare Government of India)

Advertisement No: AIIMS/Pat/REG FAC & MP/2017/01 Dated: 21.03.2017

Subject: RECRUITMENT OF FACULTY & NON FACULTY (GROUP 'A') POSTS FOR VARIOUS DEPARTMENTS AT AIIMS PATNA ON DIRECT RECRUITMENT BASIS.

All India Institute of Medical Sciences, Patna an Autonomous Institute of National Importance is one of the new AIIMS and apex healthcare institute being established by the Ministry of Health & Family Welfare, Government of India under the **Pradhan Mantri Swastya 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 for the following faculty posts on **DIRECT RECRUITMENT BASIS** at VARIOUS DEPARTMENTS of All India Institute of Medical Sciences, Patna (Bihar).

Sr.			Pro	ofes	sor			ditio fess					socia ofess						ssista ofess		
N	Department	U	OB	S	S	Tot	U	О	S	ST	То	U	О	SC	S	То	U	О	SC	S	To
o		R	С	C	Т	al	R	В	С		tal	R	В		Т	tal	R	В		T	tal
								C					C					C			
1	Anatomy	1	-	-	-	01	-	1	-	-	01	2	-	-	-	02	2	1	2	-	05
2	Physiology	1	1	-	-	02	-	-	-	-	-	1	1	1	-	03	-	1	-	1	02
3	Biochemistry	-	-		-	-	-	•	-	-	-	1	-	-	-	01	-	1	1	-	02
4	Pathology/ Lab					04					00							4			٥.
4 5	Medicine	1	1 -	1	-	01 02	1	1	-	-	02 02	2	-	-	-	02	2	1	2	-	05 01
-	Microbiology			1		- 02	-	1		-	02	-		-		02	2	1	-		
6	Pharmacology	-	-	-	-	-	-	-	1	-	01	-	-	1	-	01		1	-	1	04
_	Forensic Medicine/	1				04					04		4			01			,		04
7	Toxicology	1	-	-	-	01	1	-	-	-	01	-	1	-	-	01	-	-	1	-	01
8	Community & Family Medicine		_	_	_		_	_	_	_	_	_	_	_	_	_	2	2	1		05
9	General Medicine	1	1	1	-	03	-	-	-	_	-	1	1	_	-	02	3	1	1	-	05
10	Dermatology	1	<u> </u>	<u> </u>	-	01	1	_	-	_	01	1	-	_	-	01	1	1	-		02
11	Psychiatry	-	1	-	-	01	1	-		_	01	1	-	_	-	01	1	3	_	-	04
12	Pediatrics	2	<u> </u>	-	_	02	1	_	1	_	02	2	_	_	_	02	<u> </u>	-	1	-	01
13	General Surgery	1	1	1	_	03	1		Ė	_	01	1		1	_	02	_	1	-	1	02
14	Orthopaedics	1	1	Ė	_	02	1	-	-	_	01	1	_	-	_	01	1	1	_	Ė	02
15	Ophthalmology	1	-		_	01	2	-	-	_	02	1	1	_	_	02	1	1	_	_	02
	Obstetrics &	-				<u> </u>	_						_			02	-	•			
16	Gynaecology	1	_	_	_	01	1	_	-	_	01	1	1	_	_	02	_	1	1	_	02
17	ENT	1	-	-	-	01	-	1	-	-	01	1	-	-	-	01	1	-	1	-	02
18	Radiodiagnosis	-	-	1	-	01	1	-	1	-	02	1	1	1	-	03	1	2	1	-	04
19	Anaesthesiology	1	-	-	-	01	1	1	-	-	02	3	1	1	-	05	1	1	1	1	04
20	Dentistry	1	_	-		01	-			_	-	1	_	_			1	_	-	_	01
	Transfusion Med &	-				<u> </u>				-							-				
21	Blood Bank	-	1	_	-	01	1	-	-	_	01	1	-	_	-	01	1	-	1	-	02
22	Radiotherapy	-	1	-	-	01	1	-	-	-	01	1	-	-	-	01	-	-	-	-	-
	Physical Medicine																				
23	& Rehabilitation	1	-	-	-	01	-	-	-	-	-	1	-	-	-	01	-	-	-	-	-
24	Cardiology	1	-	-	-	01	1	-	-	-	01	-	-	1	-	01	-	-	1	-	01
25	Neurology	-	1	-	-	01	1	-	-	-	01	1	-	-	-	01	1	-	-	-	01
26	Gastroenterology	-	1	-	-	01	1	-	-	-	01	1	-	-	-	01	1	-	-	-	01
27	Nephrology	1	-	-	-	01	-	1	-	-	01	1	-	-	-	01	1	-	-	-	01

	Medical Oncology																				
28	Hematology	1	-	1	-	02	1	1	-	-	02	2	-	-	-	02	1	1	-	-	02
	Pulmonary																				
29	Medicine	1	-	-	-	01	1	-	-	-	01	1	-	-	-	01	-	-	-	-	-
	Endocrinology &																				
30	Metabolism	1	-	-	-	01	-	-	1	-	01	-	1	-	-	01	1	-	-	-	01
	Cardiothoracic																				
31	Surgery	-	-	1	-	01	1	-	-	-	01	3	1	-	-	04	1	1	-	-	02
32	Neurosurgery	1	-	-	-	01	-	-	1	-	01	2	1	-	1	04	1	-	-	1	02
	Surgical																				
33	Gastroenterology	1	•	-	-	01	1	-	-	•	01	2	1	1	-	04	1	1	-	-	02
															0						
34	Urology	-	1	-	-	01	1	-	-	-	01	2	1	-	1	04	1	1	-	-	02
35	Surgical Oncology	1	-	-	-	01	1	-	-	-	01	2	1	1	-	04	1	-	1	-	02
	Burns and Plastic																				
36	Surgery	1	-	-	-	01	-	1	-	-	01	2	1	1	-	04	2	-	-	-	02
37	Pediatric Surgery	-	-	•	-	-	1	-	-	-	01	2	1	1	-	04	1	-	1	-	02
38	Neonatology	1	-	•	•	01	1	-	-	-	01	1	1	-	-	02	1	1	-		02
39	Nuclear Medicine	1	-	•	•	01	-	1	-	-	01	1	-	-	-	01	1	1	-		02
	Trauma &																				
40	Emergency	-	•	-	-	-	-	-	-	•	-	-	-	-	-		0	4	2	1	07
	Hospital																				
41	Administration	1	-	-	-	01	1	-	-	-	01	-	1	-	-	01	-	-	-	-	-
Tota	al(252)	2 8	11	6	0	45	27	9	5	0	41	47	1 7	10	2	76	3 5	30	19	6	90

NURSING

Sr. No	Department	Professor				Lecturer					Tutor					
110		UR	OBC	SC	ST	Total	UR	OBC	SC	ST	Total	UR	OB C	SC	ST	Total
1	Nursing	01	-	-	-	01	03	01	01	-	05	11	05	03	01	20

Sr. No	Post					
		UR	OBC	SC	ST	Total
1	Medical physicist	1	1	1	-	01

Note: Trauma & Emergency department has vacant post of Assistant professor in following specialties:

S.No.	Department	Specialization	Reservation
1	Trauma & Emergency	Anesthesiology	SC
2	Trauma & Emergency	Biochemistry	OBC
3	Trauma & Emergency	Cardiology	SC
4	Trauma & Emergency	Medicine	OBC
5	Trauma & Emergency	Obstetrics & Gynecology	ST
6	Trauma & Emergency	Radio diagnosis	OBC
7	Trauma & Emergency	Orthopedics	OBC

Note: -

- 1. The above vacancies are provisional and subject to variation. The Director, AIIMS, Patna reserves the right to change the vacancies including reserved vacancies as per the Govt. of India rules/circulars and requirements.
- **2.** Reservation will be as per Government of India Policy.
- 3. Upper Age Limit shall 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 till the last date of submission of application.

		Qualification of the Posts are as under:-
S. No.	Name of the Post	Qualification/Experience
		Essential for Medical Candidates (for General Discipline) Educational Qualification
1.	Professor	 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 (person possessing qualifications included in part II of third schedule should also fulfil the condition specified in section 13(3) of the Act.) A post graduate qualification e.g. MD/MS or a recognized qualification equivalent thereto in the respective discipline/subject. Experience: 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.
		Essential for super specialty discipline:- Educational Qualification 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 fulfil the condition specified in section 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.
		 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. Experience:
		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. (2years or 5 years course recognized after MBBS) in the respective discipline/subject or a qualification recognized equivalent thereto.
		Or
		Eleven years teaching and/or research experience in recognized Institution in the subject of specialty for the candidates possessing 3 years recognized degree or D.M/M.Ch. in the respective discipline/subject or a qualification recognized equivalent thereto

		Essential for Non-Medical Candidates-
		Educational Qualifications*
		1-Master's degree in concerned specialty.
		2-A doctorate degree of recognized university.
		Experience-
		Fourteen year teaching and/or research experience in the
		discipline/subject concerned after obtaining the doctorate degree.
		and the second s
		Essential for Medical Candidates (for Genera Discipline)
		Educational Qualification
		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 fulfil the condition specified in section 13(3)
		of Act.)
		2. A post graduate qualification e.g. MD/MS or a recognized
		qualification equivalent thereto in the respective discipline/subject.
		Experience:-
2.	Additional	Ten years teaching and/or research experience in recognized institution in
	Professor	the subject of specialty after obtaining the qualifying degree of M.D./M.S.
		or qualification equivalent thereto.
		Essential for super specialty discipline:-
		Educational Qualification
		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 fulfil 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. D.M. in respective discipline/subject for medical supper-
		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.
		Experience:
		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 5 years course recognized after MBBS) in the
		respective discipline/subject or a qualification recognized equivalent
		thereto.
		Or Savan years taashing and/or research experience in recognized Institution
		Seven years teaching and/or research experience in recognized Institution in the subject of appoints for the condidates passessing 3 years recognized
		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 recognized equivalent thereto.
		recognized equivalent recognized equivalent thereto.

Essential for Non-medical Candidates-Educational Qualifications* 1-Master's degree in concerned specialty. 2-a doctorate degree of recognized university. Experience-Ten year teaching and/or research experience in the discipline/subject concerned after obtaining the doctorate degree. **Essential for Medical Candidates (for General Discipline) Educational Qualification** 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. 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 qualification recognized equivalent thereto. Essential for super specialty discipline:-**3. Associate Professor Educational Qualification** 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 fulfil 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. D.M. in the respective discipline/subject for medical Associate Professor 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. **Experience:-**Four 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 5 years recognized course after MBBS) in the respective discipline/subject or a qualification recognized equivalent thereto. Or Three years teaching and/or research experience in recognized institution in the subject of specialty of specialty for the candidate possessing 3 years recognized degree D.M./M.Ch. on the respective discipline/subject or a qualification recognized equivalent thereto.

		Essential for Non-Medical Candidates- Educational Qualifications* 1-Master's degree in concerned specialty. 2-A doctorate degree of recognized university. Experience: Six years teaching and/or research experience in the discipline/subject concerned after obtaining the doctorate degree.
4.	Assistant professor	Essential for Medical Candidates (for General Discipline) Educational Qualification 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 post 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. 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 qualification recognized equivalent thereto.
		Essential for super specialty discipline:- Educational Qualification 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 post 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. D.M. in the respective discipline/subject for medical for surgical super-specialties (2 years or 3 years or 5 years recognized course) or a qualification recognized equivalent thereto. Experience: 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 degree in D.M./M.Ch or qualification recognized equivalent thereto, No experience is necessary for the candidates possessing the 3 years recognized degree of D.M/M.Ch. or qualification recognized equivalent thereto.
		Essential for Non-Medical Candidates- Educational Qualifications 1-Master's degree in concerned specialty.

2-A doctorate degree of recognized university. Experience: Three years teaching and/or research experience in the discipline/subject concerned after obtaining the doctorate degree.

College of Nursing

	ege of Nursing	1
S. No.	Name of the Posts	Qualification/Experience
01	Professor cum Principal	 Master's degree in Nursing with advanced specialization in nursing Must be registered Nurse and Midwife. 10 Year's experience in Nursing field after registration as a Nurse, out of which 7 years should have been spent in Nursing education or administration after obtaining post graduate qualifications.
02	Lecturer	 Master Degree in Nursing from a recognized Institution/University. Registered Nurse Midwife. Five years experience with minimum of 02 years teaching experience
03	Tutor/Clinical Instructor (Nursing)	Essential: 1. B.Sc (Nursing) degree from a recognized University/Institution. OR 2. Registered Nurse and Midwife with sister tutor's Diploma. AND 3. 3 years' experience in a Teaching Institution

S.No.	Name of Post	Qualification and Experience
1	Medical Physicist	Educational Qualification M.SC. In medical physics or equivalent from a recognized university/institution Or (i) M.SC. in physics from recognized university (ii) A Post-graduate diploma/degree in Radiological/medical physics from recognized university/Institute OR
		M.sc. in medical technology with radiotherapy as special subject from a recognized university and or/ diploma in radiation protection AND Experience: 2 years' experience of working in radiotherapy department of a hospital

GENERAL CONDITIONS

- Application Process: The applicants fulfilling the eligibility criteria in all respect are require to apply through ONLINE process. Please visit institute website http://www.aiimspatna.org or http://www.aiimspatna.org or http://www.aiimspatna.org or http://www.aiimspatna.org or online application. The opening date of submission of online application is 01.04.2017. The closing date of online applications will be 01.05.2017 till 5:00 P.M.
- 2. The applicant are required to apply separately for each position with separate online registration and application fee.
- 3. The applicant are required to register themselves at AIIMS recruitment portal through link available at recruitment page at https://aiimspatna.edu.in.
- 4. After primary registration they will receive a **confirmation email** having the fee details along with a **confirmation code** which they have to **click on** for confirming there primary registration. This confirmation email will also have applicant ID and a password to login into the system and fill the application.
- 5. The candidates should read the instructions carefully on the recruitment portal before filling the application.
- 6. The applicants are required to pay a non-refundable application fee of Rs. 1000/-(for General & OBC Candidates) and No fee (for SC/ST/PH and women candidates) in form of **Demand Draft (DD)** drawn in favor of AIIMS PATNA payable at Patna. The application fee can also be sent through NEFT in the **Account no. 579310110002528 (IFSC code: BKID0005793 Account Name: AIIMS Patna)**. Applicant should mention their particulars (Name, address, department & position applied) on the reverse of DD.
- 7. Those applicant who has applied vide advertisement no Adv. No. AIIMS/Pat/Gr. A (F) 1/2015- Filling up Various faculty Position not required to pay application fee provided they give proof of payment/application number.
- 8. Application fee once paid shall not be refunded under any circumstances.
- 9. The applicants are required to fill the details of Demand Draft (DD) or NEFT at the time of filling of the online application form.
- 10. The applicant should upload the scan copy of original age proof, qualification proof (as required), Reserve Category Document (if applicable), Medical Registration Document in the form of PDF the size of scanned pdf should not exceed 1 MB.
- 11. A printout of the online application form, duly signed along with application fee (as applicable) in the form of Demand Draft in original and self-attested copies of all educational qualification, experience certificates, age proof, residence proof, NOC Document (if applicable), reserve category Document (if applicable), medical registration document and testimonials must reach the Institute on or before 08.05.2017 till 5 P.M.. The complete application may be send through Speed Post/ Courier etc. The institute shall not be responsible for any postal delay. Application not received within the due date shall be rejected. No correspondence in this regard shall be made by institute.
- 12. 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.

13. The envelope containing	the application shoul	d be printed with	h: " Application f o	or the post
of For Dep	artment of	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		

- 14. The On-line application will be closed on the last date of the receipt of application i.e. ----. 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.
- 15. 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.

16. Pay Scale for Medical Faculty:-

		•	
1	Professor	PayBand-4: Rs.37400-67000 with Academic Grade Pay of Rs.10500 (Plus NPA for medically qualified candidates only) with the minimum pay of Rs.51600/- and AGP of Rs.10500/- Up-to 40% of posts of Professors will get Higher Administrative (HAG)	
		scale subject to clearance of the prescribed process.	
2 Additional Professor PayBand-4: Rs. 37400-67000 with Academic Grade Pay of Rs.95 NPA for medically qualified candidates only) with minimum Rs.46000/-and AGP of Rs.9500/-			
NPA for medically qualified candidates only) with minimum Pay of Rs.42800/-and AGP of Rs.9000/-			
4	Assistant Professor PayBand-3:Rs.15600-39100 with Grade Pay of Rs. 8000 with a minimular Rs.30,000/-+NPA.(NPA for medically qualified candidates only) with provision to move to PB-4 after three years (Rs.37400-6700) with Grade of Rs.8700/-		

Pay scale for Nursing Faculty:-

1	Professor	PayBand-4: Rs.37400-67000 with Grade Pay of Rs.8700 Plus Usual Allowances admissible to equivalent posts in Government of India
2	Lecturer	PayBand-3: Rs.15600-39100 with Grade Pay of Rs. 6600 Plus Usual Allowances admissible to equivalent posts in Government of India
3	Tutor / Clinical Instructor (Nursing)	Pay Band -3 (Rs.15600 – 39100) with Grade Pay of Rs.5400

Pay scale for Medical Physicist:-

1.	Medical Physicist	Pay Band 2:Rs15,600- Rs.39100 with grade pay 5400
----	-------------------	---

8. Upper Age Limit:-

<u>Professor/Additional Professor: -</u> Not exceeding 58 (Fifty Eight) years as on closing date. <u>Associate Professor/Assistant Professor/Reader/Lecturer</u>: - Not exceeding 50 (Fifty) years as on closing date.

<u>Tutor / Clinical Instructor (Nursing)</u> – Not exceeding 35 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 applying for unreserved vacancies.
- (iii) Upper age limit for person with disabilities shall be as per existing Government of India Rules.
- (iv) 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.	Person with Disabilities	05 Years
4.	Government Servant	05 Years

- 9. Candidates applying under any of the reserved category posts, viz. SC/ST/OBC/Person with Disabilities (PWD) 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. There shall be 3% horizontal reservation for person with disabilities as per Govt. of India rules. Person who wants to avail the benefit of reservation would have to submit a Disability Certificate issued by a competent authority in prescribed format.
- 11. Clearances: Appointments are subject to clearances as for equivalent posts in Government of India.
- 12. Qualifications and Experience: The qualification and experience will be counted as on last date of submission of application.
- 13. **Short Listing:** The prescribed qualification is minimum and mere possessing the same does not entitle any candidate for selection. Based on bio-data, the Screening 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. They May also be asked to submit an affidavit/declaration as decided by AIIMS Patna at the time of interview.
- 14. **Interview:** Details of the Interview will be communicated through register email provided at the time of registration. No TA/DA will be paid for appearing in the interview.

- 15. The applicants already in Government service shall have to produce Relieving Certificate from their present employer before joining the Institute.
- 16. The decision of the AIIMS, Patna 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.
- 17. Those who are in employment (In Case Govt. Services) must submit application through their employer. "NO OBJECTION CERTIFICATE" from the employer at the time of Interview should be produced.
- 18. Any corrigendum or any other information regarding this recruitment will be posted on the Official website of AIIMS Patna only in due course. Candidate are advised to visit our website regularly for updated information in this regard.

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 Patna, Bihar.
- (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) Last Date of the submission of online application i.e. Closing Date: 01.05.2017
- (xi) The post(s) is/are whole time and private practice of any kind is prohibited.

- (xii) AIIMS reserves the rights to increase or decrease the number of vacancies.
- (xiii) 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 Patna, Bihar will be provided.
- (xiv) Canvassing of any kind will be a disqualification.
- (xv) The candidate should not have been convicted by any Court of Law.
- (xvi) 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 Patna.

Clarification & Enquiries:

Mail to: recruitment@aiimspatna.org

DIRECTOR AIIMS, Patna