

अखिल भारतीय आयुर्विज्ञान संस्थान, रायपुर (छत्तीसगढ़) All India Institute of Medical Sciences, Raipur Tatibandh, GE Road, Raipur 492 099 (Chhattisgarh)

Website: www.aiimsraipur.edu.in

Date: 03-03-2020

Admin/Rec./Contract/Faculty/2020/AIIMS.RPR/1169,

ADVERTISEMENT FOR RECRUITMENT TO THE POST OF FACULTY (GROUP 'A') ON CONTRACTUAL BASIS IN VARIOUS DEPARTMENTS IN AIIMS RAIPUR

AIIMS Raipur is an apex healthcare institute, established by the Ministry of Health and 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.

AIIMS Raipur is going to conduct **Walk-in-Interview** on **21.03.2020** (**Saturday**) in the premises of AIIMS Raipur, for Indian nationals/persons registered as Overseas Citizen of India (OCI) cardholder under Section 7A of the Citizenship Act, 1955 for the Faculty post of **Assistant Professor** on **Contractual Basis** in various departments in AIIMS Raipur, as under.

Sr. No.	Name of the Department		Category					
NO.		UR	OBC	SC	ST	Posts		
1	Cardiothoracic Surgery	1	0	0	0	1		
2	Gastroenterology	0	0	1	0	1		
3	Medical Oncology / Haematology	1	0	0	0	1		
4	Neonatology	1	0	0	0	1		
5	Nephrology	0	1	0	0	1		
6	Neurology	1	1	0	0	2		
7	Nuclear Medicine	0	1	0	0	1		
8	Orthopedics	0	1	0	0	1		
9	Radio Diagnosis	2	1	1	0	4		
10	Radio Therapy	0	0	0	1	1		
11	Surgical Gastroenterology	1	0	0	1	2		
12	Surgical Oncology	1	1	0	0	2		
13	Urology	1	1	2	0	4		
	Trauma & Emergency							
14	Anesthesiology	1	1	0	0	2		
	Emergency Medicine	0	3	0	1	4		
	Grand Total	10*	11	4	3	28		

^{*}Including 02 posts for Economically Weaker Section category. 01 post is reserved for PwD category.

Sr. No.	Name of Post	Qualification/Experience							
1.	Assistant Professor	Essential for Medical candidates (for General Disciplines):							
		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:							
		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.							
		Essential for Super Specialty disciplines							
		 Same as Assistant Professor (Medical). D.M. in the respective discipline/subject for Medical 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:							
		One year 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 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.							

General Conditions

- Candidates are required to report at Committee room, 1st Floor, Medical College Building, Gate No. 05, AIIMS Raipur, G. E. Road, Tatibandh, Raipur - 492099, Chhattisgarh. Reporting time will be 10:30 am to 11:00 am. Candidates reporting after 11:00 am, will not be entertained.
- 2. Interview may be spilled over to next day. Therefore, candidates should be available for next day also, if necessary.
- 3. A prior intimation will be required from the candidate regarding their confirmation of participation in the Walk-in-Interview. Confirmation should be sent before 10.03.2020, by e-mail at recruitment@aiimsraipur.edu.in with a subject "Confirmation of participation in walk-in-interview for the department of.................... on 21.03.2020"
- 4. Age and all other qualifications will be counted as on the date of Interview.
- 5. The above vacancies are provisional and subject to variation. The Director, AIIMS, Raipur 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.
- 6. 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 the date of Interview, failing which their application will be rejected.
- 7. Candidates are required to bring following documents in **Original** and a set of photocopy duly **self attested**:
 - I. Printout of the application form.
 - II. Mark sheets and degrees.
 - III. Proof of Age.
 - IV. Caste Certificate ST/SC/OBC (In the prescribed format as per GoI norms).
 - V. Experience Certificate.
 - VI. NOC (No Objection Certificate) for those Candidates who are working in Govt. Organization.
 - VII. Two passport size Photographs.
 - VIII. Any other relevant documents.
- 8. Candidates who wish to apply for more than one post <u>should apply separately</u> for each post and pay the application fee for each post and submit hard copies separately for each post.

9. The reservation for ST/SC/OBC candidates is as per Central Govt. rules and 4 % for PWD candidates (on horizontal basis). For OBC Candidate: Candidates must attach certificate valid for the posts under the Central Government of India which mentions that the Candidate does not belong to Creamy Layer. Date of issue of Certificate should not be earlier than 1 year from the last date of submission of online Application Form. For SC, ST and OBC – Certificate should be issued by Tehsildar or above rank authorities prescribed by Govt. of India in format of State/Central Government.

10. For Persons with Disability (PwD):

- i. The candidate must possess a valid document certifying his/her physical disability is conforming to judgment of Supreme Court of India i.e.: "With the approval of the Ministry of Health & Family Welfare, Govt. of India vide letter no.18018/2/2009-ME(P-1)dated 17.02.2009 it has been decided that while providing reservation in admission to medical course in the first instance candidates with disability of lower limbs between 50% to 70% shall be considered and in case candidates are not available of such candidates in that category then the candidates with disability of lower limbs between 40% to 50% will also be considered for admission as per decision in the Writ Petition (Civil) 184/2005-Dr.Kumar Sourav Vs. UOI & others in the Supreme Court of India".
- ii. The disability certificate should be signed by a duly constituted and authorized Medical Board of the State or Central Govt. Hospitals/Institutions & countersigned by Medical Superintendent.
- iii. The constitution of the Medical Board will be one consultant each from disciplines of Orthopaedics, Physical Medicine & Rehabilitation and Surgery.
- iv. OPH candidates who apply will be considered against seats in category in which he/she has applied i.e. GEN/SC/ST or OBC. Last seat/s in the respective category will be offered to OPH candidates, (in case OPH candidate is not able to make on his/her their own merit)
- 11. The decision of the Director, AIIMS Raipur 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 the competent authority. The vacancies are provisional and subject to variation. The Director, AIIMS, Raipur reserves the right to vary the vacancies including reserved vacancies. No correspondence whatsoever would be entertained in this regard.

12. FOR EWS (ECONOMICALLY WEAKER SECTIONS):

- (I) 10% of Vacancies are reserved for the EWS as per the directions of Government of India instructions issued vide DoPT OM No. 36039/1/2019-Estt (Res) dated 19th January, 2019
- (II) Persons who are not covered under the existing scheme of reservations to the Scheduled Castes, the Schedule Tribes and the Socially and Educationally Backward Classes and whose family has gross annual income below Rs. 8.00 lakh are to be identified as EWSs for the benefit of

reservation. Family for this purpose will include the person who seeks benefit of reservation, his/her parents and siblings below the age of 18 years as also his/her spouse and children below the age of 18 years. The income shall include income from all sources i.e. salary, agriculture, business, profession etc. and it will be income for the financial year prior to the year of application. Also persons whose family owns or possesses any of the following assets shall be excluded from being identified as EWSs, irrespective of the family income:

- i. 5 acres of Agricultural Land and above;
- ii. Residential flat of 1000 sq. ft. and above;
- iii. Residential plot of 100 sq. yards and above in notifiedmunicipalities;
- iv. Residential plot of 200 sq. yards and above in areas other than the notified municipalities.
- (III) The income and assets of the families as mentioned in para 2 would be required to be certified by an officer not below the rank of Tehsildar in the States/UTs. The candidates shortlisted for document verification/ interview shall be required to bring the requisite certificate as specified by the Government of India at the time of appearing for the process of document verification/interview. The income and asset certificate issued by one of the authorities mentioned shall only be accepted as proof of candidate's claim as belonging to EWS.
- (IV) The instructions issued by the Government of India in this regard from time to time shall be adhered to.
- 13. **Application fee: Rs. 1,000/-** for **General/OBC** category and **Rs. 800/-** for **SC/ST** to be paid in favor of "AIIMS Raipur" payable at Raipur by way of Demand Draft/Banker's Cheque at the time of Walk-in-Interview. The Application fee is non-refundable. The application fee is exempted for PwD category.
- 14. 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.
- 15. Self Attested photocopies of Degrees, Certificates, Mark sheets, Age proof, Caste Certificates etc. may be annexed with the copy of the application form and the same shall be produced in original along with photocopy for verification at the time of Interview.
- 16. Candidates appearing for interview will have to produce all relevant original documents in proof of details furnished in their application at the time of interview.
- 17. The Interview will be held in Raipur only at All India Institute of Medical Sciences, Tatibandh, G.E. Road, Raipur (C.G.) 492099. **No TA/DA will be paid for appearing in the Interview.**

- 18. 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.
- 19. If an appointee wishes to apply somewhere else or resign within the first 03 (three) months of joining, then he/she will not be issued the No Objection Certificate (NOC)/ Relieving Letter or Experience Certificate.
- 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 or declaration given 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.
- 23. The decision of the competent authority regarding the selection of candidates will be final and no representation will be entertained in this regard.
- 24. Incomplete applications in any aspect will be summarily rejected.
- 25. 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.
- 26. AIIMS Raipur reserves the right to increase or decrease the number of vacancies.
- 27. All disputes will be subject to jurisdiction of Court of Law at Chhattisgarh.
- 28. Appointment of selected candidates is subject to his/her being declared medically fit by the 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 of the applicant.
- 31. No correspondence/queries will be entertained from candidates regarding conduction and result of interview and reasons for not being called for interview.

- 32. In case of any assistance or clarifications regarding the recruitment, please contact us on E-mail: **recruitment@aiimsraipur.edu.in** or call on **0771-2577267**.
- 33. For any updates please regularly visit the Institute website i.e. www.aiimsraipur.edu.in.

TERMS AND CONDITIONS FOR APPOINTMENT ON CONTRACTUAL BASIS (ASSISTANT PROFESSOR)

- 1. **Salary:** Rs. 1, 25,000/- (Rupees One Lakh Twenty Five Thousand Only) per month (Consolidated).
- 2. **Upper Age Limit:** 50 (Fifty) years. However, relaxable for Government Servants, PWD (OPH), Scheduled Castes, Scheduled Tribes or otherwise exceptionally qualified applicants up-to **5 years** and **3 years** in case of Other Backward Class (OBC) candidates. No age relaxation would be available to SC/ST/OBC/PWD (OPH) candidates applying for unreserved vacancies. The date of Interview will be the date for considering upper age limit.
- 3. The appointment is purely on CONTRACT BASIS for a period of one year or till such time the alternate arrangements are made, whichever is earlier, with effect from the date of joining. However, the contractual appointment shall not be extended beyond the period of two years. 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.
- 4. The appointee shall perform the duties as 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.
- 5. 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.
- 6. The appointee shall not be granted any claim or right for regular appointment to any post of AIIMS, Raipur.
- 7. The appointee shall be on the whole time appointment of the AIIMS Raipur 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.

- 8. The appointment to the said post will be subject to medical fitness from the competent medical board for which he/she will be sent to the designated Medical Authority.
- 9. 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.
- 10. On appointment, the appointee will be required to take an oath of allegiance to the Constitution of India or make a solemn affirmation to that effect in the prescribed proforma.
- 11. The appointee is not entitled to any T.A. for attending the interview and joining the appointment.
- 12. Other conditions of service will be governed by relevant rules and orders issued from time to time.
- 13. 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.
- 14. The appointee shall not be entitled to avail any allowances/facilities being extended to the regular/permanent faculty members of the AIIMS, Raipur.
- 15. AIIMS, Raipur reserves the rights to increase or decrease the number of vacancies.

Director AIIMS, Raipur


अखिल भारतीय आयुर्विज्ञान संस्थान, रायपुर (छत्तीसगढ़) All India Institute of Medical Sciences, Raipur (Chhattisgarh) Tatibandh, GE Road,

Tatibandh, GE Road, Raipur-492 099 (CG) www.aiimsraipur.edu.in

संविदा आधार पर संकाय पदों हेतु आवेदन प्रपत्र - 2020

Application form for Faculty Posts on Contracts Basis - 2020

विज्ञापन सं. /Advert	isemen	t No.											
पद का क्रमांक विज्ञापन	न देखें			3	ावेदित	पद/							
Serial No. of Post (Refer advertisemer	P	ost ap	plied	for:									
प्रेभाग /Department :													
(स्पष्ट रूप से विशिष्टता / विषय का उल्लेख करें / Indicate clearly the specialty/discipline)													
1. नाम स्पष्ट अक्षरों में/	Name ii	n blocl	k lette	rs :-									
2. पिता / पति का नाम र	यष्ट अक्षर	रों में / 1	Fathe	r / Hu	sbanc	l's Naı	me in	block	letter	s:-			
3. (अ) स्थायी पता/(a) l	Perman	ent Ad	dress	:-									
राज्य / State													
			<u> </u>										
पिन / Pin													

(ब) ভাক কা पता/(b) Postal Address:-									
राज्य / State									
पिन / Pin									
4. संपर्क विवरण / Contact Details:-									
एस.टी.डी. कोड सहित फोन नं./ Phone No. With STD Code									
मोबाईल नं. / Mobile No.:									
ईमेल पता / E-mail address:			•		·				
5. प्रमाण पत्र के अनुसार जन्म तिथि/		दिनांक /	Date	माह / M	lonth	वा	र्ष / Y	ear	
Date of Birth with documentary evidence	ce								
आवेदन के अंतिम दिनांक मे आयु / Age as on last date of submission of ap	plicaiton	वर्ष / Ye	ear	माह / M	lonth	वि	न/ D	ay	!]
6. क्या आप/Are you Domicile (अ) जन्म से भारतीय नागरित है अथवा अधिवास द्वार (a) a citizen of India by birth and or by d (Tick the relevant column)	•	द चिन्हित क		ा से / By I	Birth	अधिवा	स द्वारा,	/By	
यदि आप अधिवास द्वारा भारतीय नागरिक है If citizen of India by domicile, attacl			•						
7. क्या आप अजा/अजजा/अपिव से संबंधित है ? (ह Are you a SC/ST/OBC Candidate ? (Yes									
यदि हां, तो वर्ग का उल्लेख करें (प्रमाण-पत्र की दशा में भारत सरकार के तहत आरक्षित प अभी हाल में वैध उपयुक्त प्राधिकारी द्वारा जार्र If yes, mention the Category (attach In case of OBC, the certificate shoul appropriate authority recently valid	दों पर नियुक्ति ग्रे प्रमाण–पत्र document ld be issue	त के लिए होना चाहिए ary evide: d by the	nce)	reserved	unde	r Gov	t. of Ir	ıdia.	
8. लिंग / Sex: (संबंधित पर चिन्ह लगाएं / Tick the relevant)		पुरूष / 1	Male	महित	ला/Fe	male		

9. शैक्षणिक योग्यता / Educational Qualification:-

परीक्षा का नाम /	विषय / विधा /	विश्वविद्यालय / संस्थान /	पाठ्यक्रम को	अंतिम परीक्षा	अंक प्राप्त	पाठ्यक्रम
Name of the Examination	विशिष्टता /	महाविद्यालय /	पूर्ण करने की तिथि /	उत्तीर्ण करने का माह तथा वर्ष/	की संख्या	की अवधि
Examination	Subject/ Discipline/	University/ Institute/	ाताथ / Date of	माह तथा वष्/ Month &	/ Marks	/ Duration
	Speciality	College	completion	Year of	obtained	of Course
	o processory	2 2 2 2 3 2	of course	Passing final	obtained	or course
				examination		
एम.बी.बी.एस.						
(14.7.7.6.0						
/M.B.B.S.						
एम.डी. / एम.एस.						
, o., , ,						
M.D./M.S.						
- 						
डी.एम. / एस.सी.एच.						
D.M./M.Ch						
, ,,						
अन्य कोई योग्यता /						
Any other						
Any other						
Qualification						

(कृपया संबंधित उपाधियों को चिन्हित करें / Please tick the relevant Degrees)

10. स्नातकोत्तर अनुभव / Post PG Experience:-

संगठन का नाम / Name of the organization	सेवा ग्रहण करने की तारीख / Date of joining	सेवा छोड़ने की तारीख / Date of leaving	धारित पद का नाम / Name of the post	क्या आप तदर्थ / संविदा / नियमित आधार पर है / Whether on Adhoc/ Contract/Regu lar Basis	कार्य की प्रकृति (शिक्षण, शोध या रोगी उपचार) / Nature of work (Teaching, Research or patient care)	पे—बैंड / Pay Band and present basic pay

-			
12. प्रकाशन एवं अनुसंधान कार्य (व	नेवल संख्या दें) / Publicatio	on and Research Work	(Gove number only):-
	प्रकाशित / Published	प्रकाशनाधीन / Under Publication	प्रथम लेखक / अभियव्यक्ति / लेखक / 1st Author /Communication Author
1. अनुसंधान पत्र / Research Papers			nution
(क) सूचीबद्ध पत्रिकाएं (a) Indexed Journals (ख) गैर—सूचीबद्ध पत्रिकाएं (b) Non-Indexed Journals			
2. पुस्तकें / Books			
(क) पाठ्य पुस्तकें (a) Text Books (ख) संपादित पुस्तकें (b) Edited Books (ग) शैक्षिक पुस्तकें (b) Educational Books			
3. पुस्तकों में अध्याय Chapter in Books			
4. सार / Abstracts			
(क) सूचीबद्ध पत्रिकाएं (a) Indexed Journals (ख) गैर—सूचीबद्ध पत्रिकाएं (b) Non-Indexed Journals			
उपर्युक्त कथनों की पुष्टि में प्रकाशनों List of publications in suppor		should be enclosed.	
13. मुख्य अन्वेषक के रूप में अनुसं	धान परियोजनाएं / Projects	as Chief Investigator:-	
निधि का स्त्रोत/ Sourc	ce of funding	वर्ष/ Year	कुल राशि / Total Amount
14. व्यवसायिक निकायों के पुरस्का Award, fellowships and meml	•	odies:-	

	राष्ट्रीय निकायों एवं संस्थानों में सूचीबद्ध अंतर्राष्ट्रीय पत्रिकाओं के संपादकीय मंडलों / पुनरीक्षा समितियों की सदस्यता / mbership of Editorial boards of indexed international journals / Review Committees at National lies and Institutions:-
6.	सेवाः नई युनिअ/विशिष्टता/प्रयोगशाला/सुविधा/कार्यक्रम के विकास हेतु किया गया योगदान/विकसित की गई चिकित्सीय अथवा नैदानिक प्रक्रियाएं अथवा लिए गए पेटेन्ट (साक्ष्य संलग्न करें) / Service: [Contributions made towards the development of new unit/specialty/laboratory/facility/programs/therapeutic or diagnostic procedures developed or patents taken (enclosed evidence)]:-
7.	सामुदायिक तथा राष्ट्रीय कार्यक्रमों में योगदान/ Contributions in community & national programmes:-
8.	अध्यापन तथा अनुसंधान में किए गए अपने विशिष्ट योगदान के बारे में 200 शब्दों में उल्लेख करें / Describe your most notable contribution in Teaching and Research in 200 workds:-
9.	आपकी राय में, संस्थान के लिए 10 प्राथमिकता वाले अपेक्षित क्षेत्र / In your understandings, top 10 priority required areas for the Institute

- 20. निम्नलिखित प्रमाणपत्रों / अभिलेखों की स्वप्रमाणित प्रतिलिपियां नीचें दिए हुए क्रम में संलग्न करें। /
 Attach self attested photocopies of the following certificates/documents in the order as mentioned below:-
 - 1. जन्म तिथि से संबंधित प्रमण पत्र / Certificate in r/o date of birth.
 - 2. इस आवेदन प्रपन्न के क्र.स. 9 में उल्लिखित शैक्षिक योग्यता की उपाधि प्रमाण पन्न / Degree certificates of the qualification as mentioned in Sl.No. 9 of this application form.
 - 3. इस आवेदन प्रपत्र के क्र.स. 10 में जैसा कि उल्लेख किया गया पी.जी.डिग्री/पी.एच.डी. के पूर्ण करने के पश्चात् के अनुभव प्रमाणपत्र / Experience Certificate after completion of P.G. degree/Ph.D as mentioned in Sl.No. 10 of this application form.

वचनबद्ध / UNDERTAKING

मैं सत्य निष्ठा से अभिपुष्टि करता / करती हूँ कि ऊपर दी गई सूचना, जहां तक मुझे पता है, सत्य तथा सभी तरह से सही है। मैंने किसी भी सूचना को नहीं दुपाया है मैं वचन देता / देती हूँ कि इसमें दी गई कोई सूचना यदि गलत या झूठी पायी जाती है, तो मैं लागू नियमों के अनुसार की गई कार्रवाई के लिए उत्तरदायी होंऊगा / होंऊगी।

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.

स्थान/ Place		
		उम्मीदवार के हस्ताक्षर / Signature of the Candidate
दिनांक / Date		
		उम्मीदवार का नाम / Name of the Candidate
		(स्पष्ट अक्षरों में / in block letters)

Annexure-I

All India Institute of Medical Sciences, Raipur BRIEF OF THE CANDIDATE

Paste recent passport size photograph here.

Name:				Post Applied for:			Date of	Year	Month	Day	
Category:				Department:			Birth:				
Qualifications	Year of Passing	No. of attempts	Institution	Experience	Duration						
Degree				Level/Designation	From	Organization/Institutio			n		
MBBS											
M.D.											
D.M./M.Ch											
D.N.B.											
PGDND											
Paper Published	Indexed	Non- Indexed	Accepted of publication	Presented at Conferences	Awards/Recognitions						
National											
International											
Total											
Chapter in Book	s:				Any other information :						
					Notice period required for joining :						

Date: Signature of the Candidate