

अखिल भारतीय आयुर्विज्ञान संस्थान-भर्ती अनुभाग , बिलासपुर हिमाचल प्रदेश
All India Institute of Medical Sciences-Recruitment Cell, Bilaspur Himachal Pradesh-174001

(A Central Autonomous Institute of National Importance under PMSSY, Ministry of Health, Govt. of India)

E-mail: - recruitment.aiimsbilaspur@gmail.com

Phone No. 01978-29257

Website: <https://aiimsbilaspur.edu.in>

AIIMS/BLS/OBG/2024/337

Dated: 5th June 2024

Walk-in-Interview for Project Associate -I for DHR Project in the Department of Obstetrics and Gynecology, AIIMS Bilaspur (HP) on Contractual Basis

Applications in the prescribed format are invited for the following post purely on contractual basis through 'Walk-in-Interview' for the research project titled "Estimate the prevalence of Iodine deficiency and Investigate the association between iodine and selenium status with thyroid function and thyroid autoimmunity during pregnancy in a tribal area of Himachal Pradesh." Under Principal Investigator Dr. Sushruti Kaushal, Assistant Professor, Department of Obstetrics and Gynecology, AIIMS Bilaspur, Himachal Pradesh.

S No.	Name of the post	No of posts	Salary	Essential Qualifications	Desirable	Age limit	Duration
1.	Project Associate - I	1	i) Rs. 31000/- + HRA to scholars who are selected through a) National Eligibility Tests – CSIR-UGC NET including lectureship (Assistant Professorship) or GATE or b) A selection process through National Level Examinations conducted by Central Government Departments and their agencies and Institutions ii) 25000/- + HRA for those who do not fall under (i) above	Post Graduate degree in Life Sciences	1. Candidate having experience of working in laboratory (esp. Sample Collection) 2. Resident of study area (Lahaul & Spiti)	30 yrs	3 yr (Initial recruitment for One Year, Future extension on the basis of performance)

GENERAL TERMS & CONDITIONS:

1. The candidates will be required to appear for an interview in **offline mode**.
2. Reporting time for candidates on **15-06-2024 is till 9.00 am**, after which no additional candidates would be entertained for the interview, and in this regard no admit card/ call letter will be issued.
3. The above posts are being filled up purely on a temporary basis, co-terminus with the project & the candidate will have NO right to claim permanent Employment under AIIMS Bilaspur or continuation of his/her services in any other project.

अखिल भारतीय आयुर्विज्ञान संस्थान-भर्ती अनुभाग , बिलासपुर हिमाचल प्रदेश
All India Institute of Medical Sciences-Recruitment Cell, Bilaspur Himachal Pradesh-174001

(A Central Autonomous Institute of National Importance under PMSSY, Ministry of Health, Govt. of India)

E-mail: - recruitment.aiimsbilaspur@gmail.com

Phone No. 01978-29257

Website: <https://aiimsbilaspur.edu.in>

4. No inquiries shall be entertained in this regard after the due date.
5. All educational professional and technical qualifications should be from a recognized Board/University and full-time.
6. No TA/DA will be admissible to appear in the interview, including SC/ST candidates.
7. The salary is a consolidated sum without any other benefits and is as per ICMR guidelines.
8. Canvassing in any form will be disqualification.
9. Age/ Education qualification will be considered till the late date of the advertisement.

SELECTION PROCEDURE:

1. Candidates must apply by personally presenting themselves with their application form in the prescribed format and supported documents at the time of interview to: - Dr. Sushruti Kaushal, Assistant Professor, Dept of Obstetrics and Gynecology, AIIMS Bilaspur HP.
2. Venue and date of Interview: - **3rd Floor, Administrative Block, Kothipura, AIIMS Bilaspur, 10.00 AM on 15-06-2024.**

HOW TO APPLY:

1. The aspiring candidates fulfilling the Eligibility Criteria can apply for the post of **Project Associate-I** by clicking on the link [Online Application form](#)
2. Last date to apply online is **14th June 2024 till 5 pm.**
3. The Prescribed application form (Annexure 1) is to be filled and submitted during 'document Verification' which will take place before the interview.
4. **On the day of the interview:** the duly filled and signed Application Form (Annexure 1) must be produced at the time of interview along with one set of self-attested photocopies of professional qualification certificates, Makhsheets, proof of age (10th Mark sheet), experience certificate (if applicable) etc. **The same MUST be produced in original for verification at the time of the interview.**
5. For any query: email- dr.sushruti.obg@aiimsbilaspur.edu.in

Sd/-

Dr Sushruti Kaushal

Assistant Professor

Obstetrics and Gynecology

AIIMS Bilaspur(HP)

अखिल भारतीय आयुर्विज्ञान संस्थान-भर्ती अनुभाग , बिलासपुर हिमाचल प्रदेश
All India Institute of Medical Sciences-Recruitment Cell, Bilaspur Himachal Pradesh-174001

(A Central Autonomous Institute of National Importance under PMSSY, Ministry of Health, Govt. of India)

E-mail: - recruitment.aiimsbilaspur@gmail.com

Phone No. 01978-29257

Website: <https://aiimsbilaspur.edu.in>

सत्यमेव जयते

APPLICATION FORM

(Annexure-1)

1. Name of the Post: _____
2. Advertisement File No. & Date: _____
3. Name of the Candidate: _____
4. Father's Name: _____
5. Date of Birth: / /
6. Age: _____(Years), _____(Months), _____(Days)

Paste Your Recent
Passport Size
Colour Photograph
Here

7. Category belongs to (encircle): Gen/ OBC/ SC/ ST
(attach attested copy of certificate on proforma prescribed by Govt of India.)

8. Permanent Address:

	Pin Code	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>
--	----------	---	---	---	---	---	---

9. Address of Correspondence:

	Pin Code	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>
--	----------	---	---	---	---	---	---

10. Email Address:
(In Block Letters)

<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>
---	---	---	---	---	---	---	---	---	---	---	---	---	---

11. Phone No./Mobile:

+	91	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>
---	----	---	---	---	---	---	---	---	---

- Alternate No.:

+	91	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>	<input style="width: 20px; height: 15px;" type="text"/>
---	----	---	---	---	---	---	---	---	---

12. Qualification from High School and above:

S. No.	Qualification	Name of Board/University	Year of Passing	Percentage of Marks
1				
2				

अखिल भारतीय आयुर्विज्ञान संस्थान-भर्ती अनुभाग , बिलासपुर हिमाचल प्रदेश
All India Institute of Medical Sciences-Recruitment Cell, Bilaspur Himachal Pradesh-174001

(A Central Autonomous Institute of National Importance under PMSSY, Ministry of Health, Govt. of India)

E-mail: - recruitment.aiimsbilaspur@gmail.com

Phone No. 01978-29257

Website: <https://aiimsbilaspur.edu.in>

सत्यमेव जयते

S. No.	Qualification	Name of Board/University	Year of Passing	Percentage of Marks
3				
4				
5				
6				

13. Experience (Post Qualification):

S. No.	Post	Name of the Institution	From (DD/MM/YY)	To (DD/MM/YY)	Total Experience	Duties & Responsibilities
1						
2						
3						
4						
5						
6						
7						
8						

14. Details of desirable qualification (if not mentioned above)

खेल भारतीय आयुर्विज्ञान संस्थान-भर्ती अनुभाग , बिलासपुर हिमाचल प्रदेश
**All India Institute of Medical Sciences-Recruitment Cell, Bilaspur
Himachal Pradesh-174001**

(A Central Autonomous Institute of National Importance under PMSSY, Ministry of Health, Govt. of India)

E-mail: - recruitment.aiimsbilaspur@gmail.com

Phone No. 01978-29257

Website: <https://aiimsbilaspur.edu.in>

15. Details of publication (If relevant)

	Publication	Citation	Impact factor
National			
International			

(Attach first page of publication)

I hereby declare that above information provided by me is correct to my knowledge and belief.

Date..... Place.....

(Signature of the Candidate)

Enclosures attached: -

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.