

Detailed Notification for Non-Faculty Recruitment of Group “A” & “B” Posts on Deputation

All India Institute of Medical Sciences, Mangalagiri is an Institute of National Importance established by the Ministry of Health & Family Welfare, Government of India, under Pradhan Mantri Swasthya Suraksha Yojana (PMSSY) with the aim of correcting regional imbalances in quality tertiary level health care in the country and attaining self-sufficiency in graduate and post graduate medical education and training.

Director AIIMS Mangalagiri invites applications in the prescribed pro-forma from suitable/eligible Officers of Central/ State Government/ U.T/ Autonomous Bodies/ Universities/ Public Sector Undertakings/ R&D Organizations/ Police Departments of Central/ State/ U.T, as applicable (mentioned below) for filling up of the following Group “A” & “B” Posts **on Deputation basis** in AIIMS Mangalagiri. The essential qualification, experience and other eligibility conditions etc., for applying for the posts are as under:

Sl. No	Name of the Posts	Number of posts	Important point for consideration of the candidates
1	Medical Superintendent	1	Applications are to be duly forwarded by the Cadre Controlling Authority with NOC Vigilance clearance and enclosing minimum 5 years latest APARs. Candidates are advised to send an advance copy of the application with relevant enclosures, for intimation purposes only, on the following email on or before the closing date of receipt of applications: deputation@aiimsmangalagiri.edu.in
2	Registrar	1	
3	Assistant Controller of Examinations	1	
4	Nursing Superintendents	2	
5	Accounts Officer	1	
6	Librarian Gr-1	1	
7	Office Superintendent	1	
	Total	8	

Recruitment cell helpline: email- deputation@aiimsmangalagiri.edu.in

NOTE: Application from Non-Government employee will not be entertained

Crucial Dates:

Opening date: 14-08-2021

Closing date (applications to reach AIIMS Mangalagiri by registered post/ speed post): 27-09-2021

A. Summary Chart

A. Recruitment by Deputation (Fee is Rs. NIL)					
Sr No	Post	Group	Level as per 7 th CPC	No. Of Posts	Mode
1	Medical Superintendent	A	Level-14	1	Deputation for 3 years
2	Registrar	A	Level 12	1	Deputation for 3 years
3	Assistant Controller of Examinations	A	Level-11	1	Deputation for 3 years
4	Nursing Superintendents	A	Level-11	2	Deputation for 3 years
5	Accounts Officer	A	Level-10	1	Deputation for 3 years
6	Librarian Gr-1	B	Level-7	1	Deputation for 3 years
7	Office Superintendent	B	Level-6	1	Deputation for 3 years
	TOTAL			8	

B. Eligibility and other Criteria

Sr No	Post	Group	Pay scale	Post	Upper Age Limit	Essential Eligibility Criteria for deputation
1	Medical Superintendent	A	Level 14 as per 7 th CPC (Rs.144200-218200)+ NPA	1	56 years	<p>Essential</p> <p>Officers holding analogous posts in Central Government / State government with the following educational qualifications may apply for the post:</p> <ol style="list-style-type: none"> 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 qualification included in Part-II or third schedule should also fulfill the conditions specified in Section 13 (3) of the Act. 2. A post-graduate qualification, eg: MD or MS or a recognized qualification equivalent thereto <p>OR</p> <p>MHA (Masters in Hospital Administration) or a post graduate degree recognized as equivalent to MHA by the Medical Council of India</p> <p>EXPERIENCE: 10 Years experience in Hospital Administration in</p>

Sr No	Post	Group	Pay scale	Post	Upper Age Limit	Essential Eligibility Criteria for deputation
						Hospital after obtaining the PG Degree in a senior position, preferably in Hospitals with 300 beds or more. (Period of deputation shall not ordinarily exceed 3 years)
2	Registrar	A	Level-12 of 7 th CPC (Rs. 78800-209200)	1	56 years	<p>ESSENTIAL</p> <p>Officers under the Central/ State/ UT Governments/ Universities/ Statutory/ Autonomous Bodies or Research and Development Organizations having educational qualification and experience as given below:</p> <p>Educational Qualification A graduate of a recognized University</p> <p>EXPERIENCE:</p> <p>Seven years' experience of administration in a supervisory capacity or as a teacher in a University/ teaching institution including conduct of examination and admission and assignment of teaching programmes for under graduate and post graduates etc.</p> <p>DESIRABLE A postgraduate degree</p> <p>(Period of deputation shall not ordinarily exceed 3 years)</p>
3	Assistant Controller of Examinations	A	Level 11 of 7 th CPC (Rs. 67700-208700)	1	56 years	<p>Essential</p> <p>Officers of AIIMS holding analogous posts or having 5/8 years of regular service in the posts carrying pay scale of Rs. 2200-4000/2000-3500 (as per 6th CPC, 5 years experience in Rs.15600-39100 plus GP-5400/ 8 years experience in Rs. 9300-34800 plus GP-4200) respectively and possessing the following:</p> <ol style="list-style-type: none"> Degree of a recognized University or equivalent; Track record of absolute integrity and proved ability to maintain strict confidentiality of official matters. <p>Desirable Experience in organizing examination/ competitive tests.</p> <p>In the event of a suitable officers not being available from among Institute's employees,</p>

Sr No	Post	Group	Pay scale	Post	Upper Age Limit	Essential Eligibility Criteria for deputation
						<p>selection shall be made from the Officers of Central Government including Delhi Administration or Central Statutory/ Autonomous Bodies holding posts having qualifications and experience and ability as specified above</p> <p>(Period of deputation shall not ordinarily exceed 3 years)</p>
4	Nursing Superintendents	A	Level-11 as per 7 th CPC (Rs. 67700-208700)	2	56 years	<p>Essential</p> <p>Officers of the State/ Central Government or Statutory/ Autonomous Bodies holding analogous posts</p> <p>OR</p> <p>Deputy/ Assistant Nursing Superintendent with 5 years regular service in the Grade Pay of Rs. 5400/-.</p> <p>(Period of deputation shall not ordinarily exceed 3 years)</p>
5	Accounts Officer	A	Level 10 as per 7 th CPC (Rs. 56100-177500)	1	56 years	<p>Officers under the Central Government or Central Statutory Autonomous Bodies,</p> <p>i. Holding analogous posts on regular basis and handling Accounts and Finance Matters or holding posts of Accounts/ Audit Officer or equivalent in the pay scale of Rs. 2375-3500/ Rs. 2200-4000 (As per 6th CPC Rs.9300-34800 GP: 4600/ Rs. 15600-39100 GP-5400)</p> <p>ii. Assistant Accounts Officers in the pay scale of Rs. 2000-3200 (As per 6th CPC: Rs.9300-34800 GP: 4200) with 7 years of regular service in the grade (including the service in the grade of Junior Accounts Officer/ SAS Accountants/ Accountant in the scale of Rs. 1640-2900 (As per 6th CPC: 9300-34800 GP- 4200).</p> <p>(Period of deputation shall not ordinarily exceed 3 years)</p>
6	Librarian Gr-1	B	Level 7 as per 7 th CPC (Rs.44900-142400)	1	56 years	<p>Essential:</p> <p>Officers of the Central/ State, UT Governments or Officers of the Central Autonomous / Statutory Bodies or Public Sector Undertakings</p> <p>A.</p> <p>i) Holding Analogous posts on regular basis; or</p> <p>ii) Posts in the scale of Level 6 as</p>

Sr No	Post	Group	Pay scale	Post	Upper Age Limit	Essential Eligibility Criteria for deputation
						<p>per 7 CPC with 3 years of regular service in the grade; and</p> <p>B. possessing the following qualification:</p> <p>i) M. Sc/ M.A./ M. Com, Degree and</p> <p>ii) Bachelor's degree in Library Sciences; and</p> <p>iii) Experience in acquisition of books, periodicals and documentation work in a Medical or other Library of standing.</p> <p>(Period of deputation shall not ordinarily exceed 3 years)</p>
7	Office Superintendent	B	Level 6 as per 7 th CPC (Rs.35,400-112400)	B	56 years	<p>Essential:</p> <p>Officers under the Central/ State/ UT Governments/ Universities/ Statutory, Autonomous Bodies or Research and Development Organizations</p> <p>i. Holding analogous posts on regular basis OR</p> <p>ii. With 10 years regular service in the grade pay of Rs. 2,400/- in the relevant field.</p> <p>(Period of deputation shall not ordinarily exceed 3 years)</p>

Note for Deputation Posts

1. The number of posts is tentative and is liable to change based on the Institute's requirement.
2. Maximum age limit for applying for the aforesaid posts on Deputation is 56 years as on last date of receipt of application
3. The period of deputation shall not ordinarily exceed 3 years.
4. **Application from Non-government employee will not be entertained.**
5. Incomplete applications received without the above mentioned documents and applications received after the due date will be summarily rejected.
6. Supporting documents related to qualification, experience etc. have to be self-attested.
7. AIIMS Mangalagiri strictly adheres to the Recruitment Rules as notified in this Notification. So, this notification shall not apply to the candidates belongs to Organizations other than the specified ones, for submission of applications with reference to the posts notified.
8. The Institute will not be responsible for any postal delay.
9. The Institute will not be responsible for collection of any of the above mentioned documents.

10. In case, the application along with the requisite documents is not received within the stipulated time, it would be presumed that the parent organization is not in favour of appointment of the applicant on deputation.
11. The Officers who fulfill the above qualifications/eligibility may submit their application in the attached proforma through proper channel to the **Director, All India Institute of Medical Sciences, Mangalagiri, Guntur District, Andhra Pradesh. 522503, so as to reach on or before 27-09-2021 by Speed Post/ Registered Post only.** Late/ Incomplete applications will not be entertained.
12. The envelope containing the application(s) should be super-scribed "*Application for the Post of on deputation basis.*"
13. " While forwarding their applications, it may be ensured that the particulars of the candidates are verified and that they fulfill the eligibility conditions. Duly attested photocopies of their up-to-date Confidential Reports (at least for the latest 05 years) may also be enclosed with the applications. It may also be clearly stated that no vigilance/disciplinary proceedings is pending or contemplated against the candidates concerned. Applications without vigilance clearance and CR Dossiers will not be considered.
14. Candidates are also advised to send an advance scanned copy of the complete set of application along-with specified enclosures on email id: deputation@aiimsmangalagiri.edu.in, before the last date of the receipt of the applications.
15. The deputation will be governed by the standard terms and conditions of deputation provided under Department of Personnel & Training's O.M.No.6/8/2009-Estt.(Pay II) dated 17.06.2010, as amended from time to time.
16. The decision of the Competent Authority regarding selection of candidates will be final and no representation will be entertained in this regard.
17. In case of need of any assistance or clarifications please contact by mail to deputation@aiimsmangalagiri.edu.in - please mention the post applied in the Subject line of your e-mail.
18. For any updates please visit the Institute website i.e. www.aiimsmangalagiri.edu.in regularly.
19. All disputes will be subject to jurisdictions of Court of Law of Mangalagiri/Vijayawada.
20. The Form to be filled and submitted by candidates seeking deputation is annexed herewith.

Sd/-
Director
AIIMS Mangalagiri

Application for the post ofon **deputation basis** at

AIIMS, MANGALAGIRI

1	Name and Present Address in Block Letters	<p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p>	<p>Affix here recent passport size photograph</p>
2	Father's Name		
3	Date of Birth (DD/MM/YYYY)		
4	Aadhar Number		
5	Date of Retirement under Central/ State Government Rules		
6	Designation (Name of the post-held currently)		
7	Name of the Office/ Institution/ Organization, where-in working presently		
8	Date of Entry into Service		
9	Date of retirement under Central/ State Government Rules		
10	Educational Qualification	i)	
		ii)	
		iii)	
		iv)	
11	Whether educational and other qualifications required for the post are satisfied (if any qualification has been treated as equivalent to the one prescribed in the rules, state the authority for the same).		
12		Qualifications/ Experience	

	Essential	Required	Possessed							
	Desirable									
13	<p>Please state clearly whether in the light of entries made by you above, you meet the requirements of the post</p> <p>Note: Borrowing Department are to provide their specific comments/views confirming the relevant Essential Qualification/ Work Experience possessed by the Candidate (as mentioned in the Bio-data) with reference to the post applied.</p>									
14	<p>Details of employments (in chronological order) enclose a separate sheet, duly authenticated by your signature if the space below is insufficient.</p>									
	Sl. No	Name of the Office/ Institution/ Organization	Organization Type (Central Government/ State Government/ UT/ PSU etc..)	Post held	Duration of the Post held		Total Duration of Experience Years/ Months/ Days	Pay-band and Grade pay (Scale of Pay if in pre-revised scale of pay)	Nature of Duties	
					From	To				
	1									
	2									
	3									
	4									
	5									
	Total Work experience in required Grade Pay			YearsMonthsDays					
15	Nature of present employment (i.e.ad-hoc or temporary or quasi-permanent or permanent)									

16	<p>In case the present employment is held on deputation/contract basis, Please state :</p> <p>a) the date of initial appointment</p> <p>b) period of appointment on deputation/contract</p> <p>c) name of the parent office/organization to which you belong</p> <p>NOTE: In case of Officers already on deputation, the applicants of such officers should be forwarded by the parent cadre/ department along with Cadre Clearance, Vigilance Clearance and Integrity.</p>		
17	<p>Additional details about present employment please state whether working under (Indicate the name of your Employer against the relevant column):</p> <p>a) Central Government</p> <p>b) State Government</p> <p>c) Autonomous Organization</p> <p>d) Government undertaking</p> <p>e) University</p>		
18	<p>Are you in revised scale of pay? If yes, give the date from which the revision took place and also indicate the pre-revised scale.</p>		
19	Total emoluments per month now drawn.		
	Basic Pay in the PB	Grade Pay	Total Emoluments
20	Present Pay and date from which the Present pay is drawn		
21	In case the applicant belongs to an Organization which is not following the Central Government Pay Scales, the latest salary slip issued by the Organization showing the following details may be enclosed		
	Basic Pay with Scale of Pay and rate of increment	Dearness Pay/ Interim relief/ other allowances etc. (with break-up details)	Total Emoluments
22	<p>Additional information, if any which you would like to mention in support of your suitability for the post. Enclose a separate sheet, if the space is insufficient.</p>		
23	Whether belongs to SC/ST/OBC (if yes, please specify)		

24	Contact Numbers & Email id:	
	i. Office	
	ii. Residence	
	iii. Mobile	
	iv. E-mail address	
25	If selected, specify the minimum required joining time	
Signature of the Candidate:		Candidate's Address:
Date:		
Countersigned:		
<p>-----</p> <p>[Employer/ Authorized Officer]</p>		Office Address

Check List

Sl. No	<u>Particular</u>	<u>Yes/ No</u>
1	Whether application forwarded through proper channel	
2	Whether No Objection Certificate attached	
3	Whether attested copies of the up-to-date APARs for last 05 (Five) years attached?	
4	Whether Vigilance Clearance Certificate attached?	
5	Statement of Minor & Major penalties imposed (If any) attached?	

Name of the Applicant:

Signature of the Applicant:

NOTE: Applications without forwarding through proper channel, vigilance clearance and complete CR Dossiers will not be considered.

DECLARATION

I solemnly declare that all statements made in this application are true, complete and correct to the best of my knowledge and belief. I understand and agree that in the event of any information being found false OR incomplete/ incorrect OR ineligible being detected at any time before OR after selection / interview, my candidature is liable to be rejected and I shall be bound by the decision of the Director, AIIMS Mangalagiri.

Place

Date

(Signature of the Applicant)

CERTIFICATE BY THE EMPLOYER / CADRE CONTROLLING AUTHORITY

The information/details provided in the above application are true and correct as per the facts available on records. This Institute/Department/Organization has **No Objection** to his/her application being considered for the post of _____ on deputation basis for AIIMS, Mangalagiri He/she possesses educational qualification and experience mentioned in the vacancy circular. If selected, he/ she will be relieved immediately.

Also certified that:

- i) There is no vigilance or disciplinary case pending/contemplated against Shri/Smt.....working asin this Organization.
- ii) His/ Her integrity is beyond doubt.
- iii) His/ Her ACR Dossier in original is enclosed and photocopies of the ACRs for the last 5 years duly attested are enclosed
- iv) No disciplinary case is either pending and contemplated against the officer and no penalty, major or minor, was imposed on him/her during the last 10 years.

PLACE :

DATE :

SIGNATURE (with seal) : (Employer/Cadre Controlling Authority)