

अखिल भारतीय आयुर्विज्ञान संस्थान, रायपुर (छत्तीसगढ़) All India Institute of Medical Sciences, Raipur (CG)

एक राष्ट्रीय महत्व का संस्थान | An Institution of National Importance जी. ई. रोड, टाटीबंध | G.E. Road, Tatibandh रायपुर ४९२०९९ (छ.ग.) | Raipur - 492099 (CG) वेबसाइट | website : www.aiimsraipur.edu.in

Date: 11.12.2023

No. RC/NF-C/2023

ADVERTISEMENT FOR RECRUITMENT TO POST OF CATH LAB TECHNICIAN ON CONTRACT BASIS

Last date of receipt of application (Hard copy)
26.12.2023

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.

The Director, AIIMS Raipur invites application from the Indian Nationals in the prescribed format available on the website of AIIMS Raipur (www.aiimsraipur.edu.in) for the following position on Contractual Basis for a period of 11 months or till such time an alternate arrangement is made, whichever is earlier:

Name of Post	Cath Lab Technician (for Cardiology department)
No. of Post	05 posts (UR-02, OBC-02, SC-01)
Essential Eligibility Criteria	B. Sc. (Cath Lab Technology) with 2 years experience in operating Cath Lab equipments after passing in a recognized Institute approved by AERB OR Diploma (2 year course) in Cath Lab Technology/Technician course with 3 years experience in operating instruments after passing in recognized approved by AERB.
Remuneration Rs. 40,000/- (Consolidated) per month and no enhance during the contract period.	
Age limit	30 years

Note:

- 1. The above educational qualification and experience are minimum and this is not a bar for candidates having higher relevant educational qualification and experience.
- 2. Reservation/relaxation to various categories i.e. ST, SC, OBC, EWS, PwBD, Ex-SM etc. will be as per Govt. of India rules and Institute norms.

I. Important Instructions to Candidates

- 1. Advertisement along with application form in the prescribed format is available on the website of AIIMS Raipur (www.aiimsraipur.edu.in). The duly filled in application form (Annexure-1) along with a self-attested photocopies of all relevant certificates relating to age, educational qualifications, experience etc. should be sent through Speed-Post/Registered Post to Recruitment Cell, AIIMS Raipur so as to reach on or before **26.12.2023**, **5:00 pm**. The Institute shall not be responsible for any postal delay.
- 2. The envelope containing the application form and self-attested copies of documents should be super-scribed "Application for the post of Cath Lab Technician at AIIMS Raipur" and be sent to the following address so as to reach on or before the last date.

Recruitment Cell

2nd floor, Medical College Building, Gate No-5, AIIMS Raipur, G.E. Road, Tatibandh Raipur – 492099 (C.G.)

- 3. Incomplete application form will be summarily rejected.
- 4. The applicants applying for above post in response to this advertisement should satisfy themselves regarding their eligibility for the post and must fulfill all the eligibility criteria failing which their candidature will be rejected.
- 5. Age and all other eligibility conditions will be counted as on the last date of application.
- 6. The above vacancies are provisional and subject to variation. The Director, AIIMS, Raipur reserves the right to vary the vacancies as per the Govt. of India rules/circulars and requirements of the Institute.
- 7. **Application Fee:** A **non-refundable** application fee of Rs. 1,000/- to be paid in favour of "AIIMS Raipur" payable at Raipur in the form of **Demand Draft**. The 'Demand Draft' should be attached with the application form. Candidate should write his/her name, mobile No. and post applied for on the reverse of the demand draft. **Candidates belonging to SC, Women category are exempted from payment of application fee.**
- 8. **NOC from Present Employer:** Persons working in the Govt./Semi-Govt. Organizations/Autonomous Bodies/PSUs etc. are required to submit NOC from their present employer along with their application form or **mandatorily** at the time of interview / written test as whenever asked for.
- 9. The recruitment process will be conducted at AIIMS Raipur details of which will be published on the website of AIIMS Raipur. No TA/DA will be paid for participating/appearing in the recruitment process.
- 10. Candidate may use Hindi or English Language in the Selection Process.

II. Selection Procedure:

1. Selection to the post of Cath Lab Technician will be done on the basis of performance of candidates in the written test (in the order of merit). The indicative details of written test are as follows:-

(a) Total No. of questions : 60 (MCQs)(b) Total duration of written test : 60 minutes

(c) Maximum marks : 60 (one mark for each correct answer)

(d) Minimum qualifying marks* : 35% (30% for reserved posts of OBC and

25% for reserved posts of SC)

(e) Syllabus for written test : Domain knowledge/ concerned subject

(e) Negative marking (**-0.25** mark) for each wrong answer.

Note:*minimum qualifying marks may be revised as per requirement of the Institute.

- 2. **Resolution of Tie Cases**: In the event of tie in scores of candidates in written test, merit will be decided by applying following criteria, one after another in the order given below, till the tie is resolved:-
 - (a) First by using number of wrong answers: candidate with less wrong answers (negative marks) in test will be placed higher in the order of merit.
 - (b) By date of birth: older candidate will be placed higher in the order of merit.
 - (c) By alphabetical order in which the names of the candidates appear.
- 3. **Scrutiny of application:** Application received will undergo for scrutiny as per documents submitted by the candidates with their application form. Based on the scrutiny, a list of eligible/provisionally eligible candidate will be called for the written test/interview/document verification. No representation in this regard will be entertained.
- 4. **Final Selection:** The final selection of candidates will be done on the basis of performance of candidates in the written test (in the order of merit) and those candidates who will be declared eligible by Scrutiny Committee.
- 5. **Age Relaxation:** Age relaxation permissible to the candidates of various categories beyond the prescribed upper age limit of the advertised posts is as under:

S. No.	Category	Age relaxation	Remarks
1.	OBC	3 years	Only for posts reserved for OBC-NCL
2.	SC	5 years	Only for posts reserved for SC

- 6. OBC-NCL candidates applying for the vacancies reserved for them must produce OBC-NCL certificate (for FY 2023-24) in the format prescribed by the Govt. of India.
- 7. The above-mentioned selection procedure is indicative and subject to change as per the discretion of the Director, AIIMS Raipur.

III. Terms & Conditions for Recruitment:

- 1. Canvassing of any kind will lead to disqualification.
- 2. The appointment is purely on contract basis for a period of 11 months or till such time the regular/alternate appointments against these vacant posts are made, whichever is earlier, with effect from the date of joining. As per the requirement of the Institute and subject to satisfactory performance of the incumbents the period of contract may be extended.

- 3. 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 be on the whole time appointment of AIIMS and shall not accept any other assignment, paid or otherwise and shall not engage himself/herself in a private practice of any kind during the period of contract.
- 5. The appointee is expected to conform to the rules of conduct and discipline as applicable to the institute employees.
- 6. The appointee shall perform the duties assigned to him/her. The competent authority reserves the right to assign any duty as and when required. No extra/additional allowances will be admissible in case of such assignment.
- 7. The appointee shall not be entitled to avail any allowances/facilities being extended to the regular faculty/staff members of AIIMS Raipur.
- 8. If an appointee wishes to apply somewhere else or resign within the first 03 (three) months of joining, then neither he/she will be issued a 'No Objection Certificate' nor he/she will receive any Relieving Letter or Experience Certificate.
- 9. 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.
- 10. The candidate should not have been convicted by any Court of Law.
- 11. In case of any information given or declaration made 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 other action taken as deemed fit by the Appointing Authority.
- 12. The decision of the Competent Authority regarding selection of candidates will be final and no representation will be entertained in this regard.
- 13. The Director, AIIMS Raipur 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.
- 14. 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/cancel any communication made to the candidate.
- 15. No TA/DA will be paid for appearing in the interview/written test.
- 16. All information/updates related to the recruitment will be uploaded on the website of the AIIMS Raipur (www.aiimsraipur.edu.in). Candidates are advised to regularly visit the website of AIIMS Raipur for updates.
- 17. No representation/communication from candidates regarding eligibility, selection schedule/process, selection of candidates/result or any other matter pertaining to this recruitment will entertained.
- 18. All the records related to this recruitment will be preserved up to 6 months from the date of declaration of result and thereafter these shall stand destroyed except for the records of selected candidates and matters pending in the Hon'ble CAT/Court.
- 19. Any dispute in regard to this recruitment will be subject to the Court/Tribunal having jurisdiction over Raipur (CG).
- 20. In case of any assistance or clarifications regarding the recruitment, candidates may contact: recruitment@aiimsraipur.edu.in or call on **0771-2577267.**

Sa/-Imin I

Dy. Director (Admin.)
AIIMS Raipur

अखिल भारतीय आयुर्विज्ञान संस्थान, रायपुर (छत्तीसगढ़) All India Institute of Medical Sciences, Raipur (CG)

एक राष्ट्रीय महत्व का संस्थान | An Institution of National Importance

जी. ई. रोड, टाटीबंध G.E. Road, Tatibandh रायपुर ४९२०९९ (छ.ग.) Raipur - 492099 (CG) वेबसाइट। website: www.aiimsraipur.edu.in

संविदा भर्ती प्रक्रिया हेतु आवेदन प्रपत्र Application format for Contractual Recruitment Process

विज्ञापन सं./Advertisement No.		Affix Passport Size self-attested colour
आवेदित पद/ Post applied for		photograph here.
1. नाम स्पष्ट अक्षरों में/Name in block letters:-		
2. पिता /पति कानाम स्पष्ट अक्षरों में/Father / Husband	's Name in capital letters:-	
3. पता/ Address:-		
स्थायी पता/Permanent Address	वर्तमान पत्राचार का पता /Present A	Address
पिनकोड/Pin No. :	पिनकोड/Pin No. :	
मोबाईल नं./Mobile No.:		
ईमेल/E-mail ID :		
Note:		
 अपूर्ण आवेदन स्वीकार नहीं किया जायेगा । Incomplete ap यह पाये जाने पर कि जानकारी छुपाई गई या गलत जानकारी applicant has suppressed any information or give terminated forthwith without assigning any reason 	दी गई है, उम्मीद्वारी निरस्त कर दी जायेगी। If it is f en wrong information his/her candidature w	
For official use:		

4. प्रमाण पत्र के अनु documentary	सार जन्मतिथि/ Date of Birth v evidence	with				
आवेदन प्राप्ति की अ Age as on last d	iतिम तिथि को आयु / late of receipt of applicat	वर्ष/Year tion	माह/Mor	nth दि	ति/Day	
	ो भारतीय नागरिक है अथवा आं n of India by birth and o nt column)		न्हित करें) 	irth By	7 Domicile	
	द्वारा भारतीय नागरिक है तो प्रमा a by domicile, attach do	· · · · · · · · · · · · · · · · · · ·	Бу Б	иш Бу	Domicie	
	ति/ ई डब्ल्यू एस/ अपिव/अजा/ CWS/OBC/SC/ST	अजजा				
` '	अनारक्षित/ ई डब्ल्यू एस/ अपिव, -y- UR/EWS/OBC/SC/S					
यदि हां, तो वर्ग का उल्लेख करें (प्रमाण-पत्र संलग्न करें) अपिव की दशा में भारत सरकार के तहत आरक्षित पदों पर नियुक्ति के लिए अभी हाल में वैध उपयुक्त प्राधिकारी द्वारा जारी प्रमाण-पत्र होना चाहिए/ If yes, mention the Category (attach documentary evidence)In case of OBC, the certificate should be issued by the appropriate authority recently valid for appointment to the post reserved under Govt. of India.						
7. लिंग/Gender: (संबंधित पर चि	7. लिंग/Gender: पुरूष/Male महिला/Female (संबंधित पर चिन्ह लगाएं/Tick the relevant)-					
8. विकलांगता/Person with disability (PWD)–(Yes/No)						
9. शैक्षणिक योग्यता/Educational Qualification:-						
परीक्षा का नाम/ Name of the Examination	विषय/विधा/विविधता/ Subject/ Discipline/ Specialty	विश्वविद्यालय/संस्थान /महाविद्यालय/ University/ Institute/College	परीक्षा उत्तीर्ण करने का माह तथा वर्ष/ Month & Year of Passing examination	प्राप्तांक/ Marks obtained	पाठ्यक्रम की अवधि/ Duration of Course	

अन्य कोई योग्यता/ Any other Qualification

नियुक्तियों	का ि	वेवरण (वर्तमान पर र	से) स्था	न की कमी होने पर	स्वप्रमाणि	त अतिरिक्त प	पेपर	संलग्न करे।		
Details	of	employments	(in	chronological	order)	enclose	а	separate	sheet,	duly
authenticated by your signature if the space below is insufficient.										

सं. S. No.	संस्था का नाम Name of the Organization	पद क Post I दिनांक से From	वेतनमान Pay Scale / Gross Pay	कार्य की प्रकृति Nature of Duties
1				
2				
3				

निम्नलिखत प्रमाणपत्रों/अभिलेखों की स्वप्रमाणित प्रतिलिपियां नीचे दिए हुए क्रम में संलग्न करें। Attach self-attested photocopies of the following certificates/documents in the order as mentioned below:-

- 1. जन्मतिथि से संबंधित प्रमाणपत्र / Certificate in respect of date of birth.
- 2. इस आवेदन प्रपत्र के क्र9 .सं. में उल्लेखित शैक्षिक योग्यता की उपाधि प्रमाणपत्र / Degree certificates of qualification as mentioned in S.No.10 of this application form.
- 3. इस आवेदन प्रपत्र के क्र. सं. 10 में उल्लेखित अनुभव प्रमाणपत्र। Experience Certificates in respect of S. No. 10 of application form.

वचनबंध / UNDERTAKING

मैं सत्यनिष्ठा से अभिपुष्टि करता/करती हूँ कि ऊपर दी गई सूचना, जहां तक मुझे पता है, सत्य तथा सभी तरह से सही है। मैनें किसी भी सूचना को नहीं छुपाया है मैं वचन देता/देती हूँ कि इसमें दी गई कोई सूचना गलत या झूठी पायी जाती है, तो मैं लागू नियमों के अनुसार की गई कार्यवाही 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.

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