

अखिल भारतीय आयुर्विज्ञान संस्थान, बिलासपुर, हिमाचल

प्रदेश - 174001

RECRUITMENT NOTICE AND DETAILED GUIDELINES

Dated: 14.02.2023

Advertisement No. PGI/RC/033/2023/5158

1. INVITATION OF APPLICATIONS

All India Institute of Medical Sciences, Bilaspur, Himachal Pradesh with coordination of PGIMER, Chandigarh invites online applications from the citizens of India who fulfill the prescribed eligibility conditions for selection to various Group 'B' and 'C' posts (as mentioned in Section 2 of this notice) on DIRECT RECRUITMENT basis at All India Institute of Medical Sciences, Bilaspur, Himachal Pradesh. Important timelines will be as under:-

ITEM(S)/ Activities	TIMELINE(S)/REMARKS
OPENING DATE FOR ONLINE REGISTRATION FOR FILLING UP OF ONLINE APPLICATION ON PGIMER'S WEBSITE www.pgimer.edu.in (Recruitment link at Home Page)	17.02.2023
CLOSING DATE FOR ONLINE REGISTRATION & SUBMISSION OF ONLINE APPLICATIONS	17.03.2023

Information about qualifications and other eligibility criteria, pay level, application process and methodology & other terms and conditions of the recruitment is given in the succeeding sections of these guidelines.

<u>APPLICATION FEE</u>

- General/OBC candidates: Rs.1500/- (Rupees Fifteen Hundred only)
- SC/ST candidates/EWS: Rs.1200/- (Rupees Twelve Hundred only)
- Persons with Bench-mark Disabilities (PwBD): Exempted
- Transaction/Processing fee, if any, as applicable, will be payable to the bank by the candidate.

MODE OF PAYMENT

The candidate can pay the prescribed application fee through **DEBIT CARD** / **CREDIT CARD** / **NETBANKING** (**Payment through UPI may be strictly avoided**).

IMPORTANT NOTE

- Candidature of candidates not meeting the eligibility conditions will be cancelled at any stage of the recruitment process without any notice. Candidature of applicants shall be purely PROVISIONAL at all stages of the recruitment process.
- All information relating to this recruitment including Addendum/ Corrigendum/ updates if any, notice of Computer Based Test (CBT), link for downloading of Admit Cards for the exam will be displayed on PGIMER's website at www.pgimer.edu.in and on AIIMS, Bilaspur's website at www.pgimer.edu.in and on AIIMS, Bilaspur's website at www.pgimer.edu.in. However, rest of the recruitment process i.e. declaration of result of CBT for short listing of candidates, subsequent eligibility notice, provisional result for selected/waitlisted candidates, schedule of document verification and final result of selected candidates will be displayed only on AIIMS Bilaspur's website at www.aiimsbilaspur.edu.in. Candidates will not be informed individually in this regard. Therefore, candidates are advised to visit regularly on Institute's website for any updates. PGIMER Chandigarh and AIIMS Bilaspur will not be responsible for information from other sources.
- All applicants are advised to read these Guidelines and the Help Manual carefully before starting online registration and ensure that no column is left blank and all the columns in the REGISTRATION FORM and APPLICATION FORM are filled in correctly as once registered/submitted, candidates will not be able to change the entries and their candidature will be decided accordingly. In the event of rejection of the application form due to INCORRECT entries filled by the candidate, no correspondence/request for reconsideration will be entertained.
- As per Ministry of Human Resource Development (Now Ministry of Education) Notification dated 10-06-2015, published in Gazette of India, all the diplomas/degrees/certificates awarded through Open and Distance Learning mode of education by the Universities established by an Act of Parliament or State Legislature, Institutions Deemed to be Universities under Section 3 of the University Grant Commission Act 1956 and Institutions of National Importance declared under an Act of Parliament stand automatically recognized for the purpose of employment to posts and services under the Central Government, provided they have been approved by the University Grants Commission. Accordingly, unless such Diplomas/Degrees are recognized for the relevant period when the candidates acquired the qualification, they will not be accepted for the purpose of Educational Qualification.

2. <u>DETAILS OF VACANCIES, PAY SCALE & ELIGIBILITY CONDITIONS:</u>

2.1. Details of vacancies:

Sr. No.	Name of the Post(s)	Post Code	Group	No. of posts & reservation	No. of posts earmarked for PwBD (out of total posts)
1.	Librarian Grade-III	LIBGR/152	В	01 (UR-01)	
2.	Technician (Radiology)	RADTECH/120	В	01 (UR-01)	
3.	Lab Technician (JMLT)	JTL/017	С	08 (UR-5, SC-1, OBC-2)	
4.	Lab Attendant Grade-II	LABAT/125	С	08 (UR-5, SC-1, OBC-2)	01 for (a) category i.e. LV
	TOTA		18		

Note: These vacancies are solely for AIIMS Bilaspur and the role of PGIMER Chandigarh being the mentor Institute will be limited up to conducting of computer based test for these posts and supplying the result of the computer based test to AIIMS Bilaspur. Prospective/ selected candidates will not have any claim/right whatsoever for the posts at PGIMER, Chandigarh and no query beyond the scope of the prescribed work will be entertained by the mentor institute.

2.2. ELIGIBILITY CONDITIONS.

Sr. No.	Name of the Post(s)	Pay Scale (as per 7 th CPC pay matrix)	Age limit	Qualification/Experience	
1.	Librarian Grade-III	Level-6 (Rs.35400- 112400/-)	18-30 years	i) B.Sc. degree or equivalent from a recognized University and ii) Bachelor's Degree or equivalent in Library Science from a recognized University or Institute. Desirable:- a) Two years experience of acquisition of books, periodicals and documentation work in preferably, a Medical Library of standing or repute; b) Typing speed of 30 words per minute in English or 25 words per minute in Hindi.	
2.	Technician (Radiology)	Level-6 (Rs.35400- 112400/-)	18-30 years	, , , , ,	

Sr. No.	Name of the Post(s)	Pay Scale (as per 7 th CPC pay matrix)	Age limit	Qualification/Experience
3.	Lab Technician (JMLT)	Level-5 (Rs.29200- 92300/-)	18-27 years	Essential:- 10+2 with Science subjects (Physics, Chemistry and Biology/Biotechnology) and 2 years regular diploma in Medical Laboratory Technology from any Govt. recognized University/Institution with one year relevant experience in a laboratory attached with a hospital having minimum 100 beds.
4.	Lab Attendant Grade-II	Level-2 (Rs.19900- 63200/-)	18-30 years	Essential:- 10 th class pass (with Science as one of the subjects) from a recognized Board. Desirable:- Experience in a Medical Laboratory.

2.3 <u>DETAILS OF IDENTIFICATION OF POSTS FOR PERSONS WITH BENCHMARK DISABILITIES (PWBD):</u>

The posts for which vacancies are being advertised have been identified suitable for benchmark disabilities as per Notification dated 04.01.2021 by the Ministry of Social Justice and Empowerment, Govt. of India and four percent of vacancies in the cadre strength in each group of posts i.e. Group A, B and C as per instructions of Government of India have been reserved for Persons with Benchmarked Disabilities and horizontal reservation will be provided.

Sr. No.	Name of the Post(s)	Benchmark disabilities identified suitable for the post(s) as per Govt. of India notification dated 04.01.2021		
1.5	Librarian Grade-III	a) B, LV b) D, HH c) OA, BA, OL, OAL, CP, LC, Dw, AAV, MDy d) ASD (M), MI e) MD involving (a) to (d) above.		
2.	Technician (Radiology)	a) LV b) D, HH c) OL, LC, Dw, AAV d) ASD (M), SLD, MI e) MD involving (a) to (d) above.		
3.	Lab Technician (JMLT)	a) b) HH c) OA, OL, BL, OAL, CP, LC, Dw, AAV d) ASD (M), SLD, MI e) MD involving (a) to (c) above.		
4.	Lab Attendant Grade-II	a) LV b) D, HH c) OL, CP, LC, Dw, AAV d) ASD (M, MoD), ID, SLD, MI e) MD involving (a) to (d) above.		

NOTE:-

- 1. Unreserved (UR) vacancies are open to all category candidates (SC/ST/OBC/EWS), but any concession/relaxation otherwise admissible to the respective category except the prescribed concession/relaxation in the application fee will not be admissible.
- 2. Further, the above vacancies are provisional and subject to variation. The competent authority reserves the right to vary the vacancy. The competent authority also reserves the right to withdraw post at any stage without assigning any reason.
- 3. The crucial date of determining eligibility w.r.t. essential qualification(s), age and experience (if any) shall be the last date of submission of ONLINE APPLICATION FORM i.e. 17.03.2023. In case of issue of any corrigendum/ addendum, the crucial date of determining eligibility shall remain unchanged unless specifically mentioned so in the notices.
- 4. Candidates may apply for more than one post if otherwise fulfilling the eligibility criteria. However, they will be required to pay the prescribed fee separately.

Abbreviations:- UR = Un-reserved, SC = Scheduled Caste, ST Scheduled Tribe. OBC = Other Backward Classes, EWS = Economically Weaker Section, B = PwBD = Persons with Benchmark Disabilities, Blind, LV = Low Vision, D = Deaf, HH = Hard of Hearing, OA = One Arm, OL = One Leg, BL = Both Leg, OAL = One Arm and One Leg, CP = Cerebral Palsy, BA = Both Arms,LC = Leprosy Cured, Dw = Dwarfism, AAV = Acid Attack Victims, MDy = Muscular Dystrophy, ASD = Autism Spectrum Disorder (M = Mild, MoD = Moderate),ID = Intellectual Disabilities, SLD = Specific Learning Disability, MI = Mental Illness, MD = Multiple Disabilities.

3. AGE RELAXATION:

- Upper age limit shall be determined as on last date of submission of online applications.
- Date of Birth as recorded in the Matriculation/Secondary Examination Certificate only will be accepted for determining the age and no subsequent request for change will be considered or granted.
- No age relaxation would be available to reserved category candidates applying for unreserved vacancy.
- Permissible relaxation of upper age limit as per Government orders for claiming age relaxation as on last date of submission of online application is as under:-

Sr. No.	Category	Age relaxation permissible beyond the Upper age limit		
1.	SC/ST	5 years		
2.	OBC	3 years		
3.	PwBD	10 years, subject to the condition that maximum age of the applicant on the crucial date shall not exceed 56 years.		
4.	Central Govt. Civilian Employees			Group C
	1) Central Govt. Civilian Employees fulfilling the conditions as prescribed by DoPT, Govt. of India vide OM No.15012/2/2010-Estt.(D) dated 27 th March 2012 (General/Unreserved) who have rendered not less than 3 years regular and continuous service as on closing date for receipt of online application.		5 years	Upto 40 years

Sr. No.	Category	Age relaxation permissible be age limit	yond the	Upper
110.	2) Central Govt. Civilian rendered not less than 3	Employees (OBC) who have years regular and continuous or receipt of online application.	8 (5+3)	Upto 43
	3) Central Govt. Civilian Employees (SC/ST) who have rendered not less than 3 years regular and continuous		years 10 (5+5)	years Upto 45
5.	service as on closing date for		years	years
SCAPOUNTE INSTITUTE	Emergency Commissioned Or posts: (a) Five years subject to the date for receipt of onling service rendered in the Serviceman is not less to This relaxation is also have completed their initive years of Military Service been extended beyond for in whose case the Minister that they will be released from the date of recommental that they will be required to prescribed proforma. NOTE: Ex-Servicemental regular employment under the permitted the admissible for Ex-Servicemental Govt. However, eligible for the benefit servicement in Central Govt. However, candidates comproduce a certificate that the Defence Forces. The and Commissioned Or should be signed by the below and should also the Defence Forces: (i) In case of Commissioned Or Should be signed by the below and should also the Defence Forces: (i) In case of Commissioned Or Should be signed by the below and should also the Defence Forces: (ii) In case of Commissioned Or Should be signed by the below and should also the Defence Forces: (iii) In case of JCOs/Or Air Force: Director	ned Officers (ECOs)/Short fficers (SSCOs) – for Group B me condition that on the closing ine applications the continuous me Armed Forces by an Exchan six months after attestation. available to ECOs/SSCOs who itial period of assignment of five ce and whose assignment has five years as on closing date and try of Defence issues certificates and within 3 months on selection ceipt of offer of appointment. It ge relaxation under this para produce a certificate in the who have already secured der the Central Govt. in a Civil ce benefit of age relaxation as vicemen for securing another pher post or service under the cert, such candidates will not be of reservation, if any for Excitot. jobs. For the concession under (a) me certificate for Ex-Servicemen fficers including ECOs/SSCOs appropriate authorities specified specify the period of service in missioned Officers including of Personnel Services, Army Delhi. The personnel Services of Personnel Services, Air Delhi.	Five	/ears.

Sr. No.	Category		sible beyond the Upper limit	
	Air Force: Air Force Re	ecords, New Delhi.		
6.	Ex-Servicemen – for Group C	•		
	a) Ex-Servicemen (Unreserved/ General)	I randarad from tha		
	b) Ex-Servicemen (OBC)	of the military serv	3 years) after deduction rice rendered from the closing date for receipt of	
	c) Ex-Servicemen (SC/ST)	08 years (3 years + of the military serv	5 years) after deduction rice rendered from the closing date for receipt of	
7.	Candidates who had ordinaril the State of Jamm (Unreserved/General)	ly been domiciled in	5 years	
8.	Candidates who had ordinaril the State of Jammu & Kashmir		8 years	
9.	Candidates who had ordinaril the State of Jammu & Kashmir	(SC/ST)	10 years	
10.	Widows/Divorced Women/ separated and who ar (Unreserved/General)	Upto 35 years of age		
11.	Widows/Divorced Women/ separated and who are not rem	, ,	Upto 38 years of age	
12.	Widows/Divorced Women/ separated and who are not rem		Upto 40 years of age	
13.	Defence Personnel disabled hostilities with any foreign cou area and released as a (Unreserved/General)	5 years		
14.	Defence Personnel disabled in operation during hostilities with any foreign country or in a disturbed area and released as a consequence thereof (OBC) Defence Personnel disabled in operation during hostilities with any foreign country or in a disturbed area and released as a consequence thereof (SC/ST) 15.			
15.				
16.	Service Clerks in the last year in the Armed Forces (Unreserv	Upto 45 years of age		
17.	Service Clerks in the last year in the Armed Forces (OBC)		Upto 48 years of age	
18.	Service Clerks in the last year in the Armed Forces (SC/ST)	Upto 50 years of age		

NOTE: I. The period of "Call up Service" of an Ex-Serviceman in the Armed Forces shall also be treated as service rendered in the Armed Forces for purpose of age relaxation, as per rules.

NOTE: II. For any serviceman of the three Armed Forces of the Union to be treated as Ex-Serviceman for the purpose of securing the benefits of reservation, he must have already acquired, at the relevant time of submitting his application for the Post/Service, the status of ex-serviceman and/or is in a position to establish his acquired entitlement by documentary evidence from the competent authority that he would complete specified term of engagement from the Armed Forces within the stipulated period of one year from the

CLOSING DATE FOR RECEIPT OF ONLINE APPLICATION or otherwise than by way of dismissal or discharge on account of misconduct or inefficiency.

EXPLANATION: An 'ex-servicemen' means a person –

- (i) Who has served in any rank whether as a combatant or noncombatant in the Regular Army, Navy and Air Force of the India Union, and
 - (a) who either has been retired or relieved or discharged from such service whether at his own request or being relieved by the employer after earning his or her pension; or
 - (b) Who has been relieved from such service on medical grounds attributable to military service or circumstances beyond his control and awarded medical or other disability pension; or
 - (c) Who has been released from such service as a result of reduction in establishment; or
- (ii) who has been released from such service after completing the specific period of engagement, otherwise than at his own request, or by way of dismissal, or discharge on account of misconduct or inefficiency and has been given a gratuity; and includes personnel of the Territorial Army, namely, pension holders for continuous embodied service or broken spells of qualifying service; or
- (iii) personnel of the Army Postal Service who are part of Regular Army and retired from the Army Postal Service without reversion to their parent service with pension, or are released from the Army Postal service on medical grounds attributable to or aggravated by military service or circumstance beyond their control and awarded medical or other disability pension; or
- (iv) Personnel, who were on deputation in Army Postal Service for more than six months prior to the 14th April, 1988; or
- (v) Gallantry award winners of the Armed forces including personnel of Territorial Army; or
- (vi) Ex-recruits boarded out or relieved on medical ground and granted medical disability pension.
- **NOTE: III.** AGE CONCESSION IS NOT ADMISSIBLE TO SONS, DAUGHTERS AND DEPENDENTS OF EX-SERVICEMEN.
- NOTE: IV. A Matriculate Ex-Serviceman (includes an Ex-Serviceman, who has obtained the Indian Army Special Certificate of education or corresponding certificate in the Navy or the Air Force), who has put in not less than 15 years of service as on last date i.e. 17.03.2023 with Armed Forces of the Union shall be considered eligible for appointment to the Group "C" posts being advertised through this examination. Thus, those Non-Graduate Ex-Servicemen who have not completed 15 years of service as on the CLOSING DATE FOR RECEIPT OF ONLINE APPLICATION or would not complete 15 years of service within the time limit specified in Note-III are not eligible to apply for this examination.

4. CONDITIONS ON SEEKING AGE RELAXATION:

- A. Scheduled Caste (SC), Scheduled Tribe (ST) & Other Backward Classes (OBC):
- (i) All candidates, irrespective of category may be considered against UR vacancies, subject to fulfillment of parameters for UR candidates. Reserved category (SC/ST/OBC) candidates availing age relaxation will not be considered for UR

- vacancies. However, against the vacancies earmarked for specific categories (SC/ST/OBC), only candidates belonging to that category will be considered.
- (ii) For availing fee concession, age relaxation and reservation, SC/ST/OBC candidates should invariably upload Caste Certificate issued by competent authorities along with his/her application form.
- (iii) SC/ST applicants seeking fee concession, age-relaxation, reservation, etc. shall invariably submit the requisite Certificate as per format.
- (iv) OBC applicants not covered under the Creamy Layer, as per the Standing Instructions of the Government of India as amended from time to time, seeking agerelaxation, reservation, etc. shall invariably submit the requisite Certificate as per format (Annexure-I). The vacancies are being advertised in financial year 2022-23. Therefore, NCL-OBC certificate issued during financial period 2022-23 i.e. issued after 01.04.2022 will be considered valid. Therefore, OBC candidates must ensure that they have valid OBC certificate issued from 01.04.2022 to the last date of submission of online application i.e. 17.03.2023. Further, the OBC caste certificate must be in the format provided by the DoPT vide O.M.No.36036/2/2013-Estt.(Res) dated 30.05.2014. Certificate must be valid for employment in Central Government Institution. OBC candidate's eligibility will be based on castes borne in the Central List of Govt. of India. The OBC certificate should clearly show that the applicant does not belong to the Creamy Layer. Further, for OBC candidates, in addition to the submission of category certificate, a declaration in the prescribed format as per Annexure-II has to be furnished by the candidates during document verification, that he/she does not belong to the creamy layer. In case of not complying with these stipulations, the claim of OBC for reserved status (OBC) will not be entertained. They will, however, be treated as UR candidates (if UR post is Candidates may also note in respect of the above that their candidature will remain provisional till the veracity of the concerned document is verified by the Appointing Authority.

B. FOR PERSONS WITH BENCHMARK DISABILITY (PwBD):

- (i) Only those Persons with Benchmark Disabilities (PwBD) who are having benchmark disabilities (minimum 40%) are eligible for fee concession and age-relaxation.
- They shall invariably submit the requisite certificate, otherwise, their claim for PwBD status will not been entertained. The certificate of disability issued under the Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995 (1 of 1996) will also be valid.
- (iii) The certificate of disability, in the event of selection of the candidate to any post, will be subject to such verification/ re-verification as may be decided by the competent authority. Certificate issued by the Medical Practitioner, Hospital or any other Institution not authorized by the Central or the State Government will not be considered. The disability of finally selected candidates would be verified by a Medical Board of the Institute specifically constituted for this purpose to ascertain his/her eligibility and suitability to the concerned post.

(iv) Provision of compensatory time and Assistance of Scribe:

- As per instructions/guidelines issued by the Government of India vide OM No.34-02/2015-DD.III dated 29.8.2018 modified vide corrigendum F.No.34-02/2015-DD.III(pt) dated 8.2.2019 and OM No.29-6/2019-DD-III dated 10.08.2022, the facility of Scribe / Reader / Lab Assistant and extra time would be allowed to a person with benchmark disability in category of blindness, locomotor disability (both arm affected) & cerebral palsy subject to such requests being made to the PGIMER while filling up the online application form.
- In case of other categories of persons with benchmark disabilities, the provision of scribe will be provided on production of a certificate to the effect that the person

concerned has physical limitation to write, and scribe is essential to write examination on his/ her behalf, from the Chief Medical Officer/ Civil Surgeon/ Medical Superintendent of a Government health care institution as per proforma at **Annexure-III**.

- Suitable provisions for information regarding use of scribes by the blind candidates and candidates with Locomotor Disability including Cerebral Palsy and others PwBD candidates have been made in the online application itself. For engaging the scribe, candidates will have to fill in the necessary details and response in this regard in the online APPLICATION FORM and intimate the PGIMER through email id: aorcpgi@gmail.com at the time while filling ONLINE application form. In the absence of any such information in the application form and advance intimation as mentioned above, no request for engagement of a scribe in the examination shall be entertained. Engagement of scribe will be subject to the following conditions:
 - a) Candidates will have the option to arrange for the scribe on their own or to request the PGIMER for the same. Appropriate choice in this regard will have to be given by the candidate in the online application form.
 - b) The qualification of the scribe should be atleast matriculate or one-step below the qualification prescribed under rules of the concerned post for which the candidate is going to take examination. In addition, the scribe has to produce a valid ID proof in original at the time of examination. A photocopy of the ID proof of the scribe signed by the candidate as well as the scribe will be submitted along with proforma at **Annexure-IV** (A & B). In case, subsequently it is found that the qualification of the scribe is not as declared by the candidate, then the candidate shall forfeit his/ her right to the post and claims relating thereto.
 - c) The scribe so arranged should not himself/herself be the candidate for the same test for which the candidate is appearing. Also, same scribe should not be engaged for more than one candidate. The scribe and the candidate shall give a declaration to this effect. Any violation, if detected at any stage, will render both candidate and scribe disqualified.
 - d) Separate Call Letter will be issued to the scribe accompanying the candidate. and the same shall be signed by both candidate and scribe. Scribe should bring passport size photograph.
 - e) The candidate shall be responsible for any misconduct on the part of the scribe brought by him/her during the test.
 - f) Candidates availing the assistance of a scribe shall be eligible for compensatory time of not less than 20 minutes for every hour of the test. In case the duration of the examination is less than an hour, then duration of compensatory time would be allowed on pro-rata basis subject to a minimum of 5 minutes and in the multiple of 5.
 - g) PwBD candidates who are eligible for use of scribe but do not avail the facility of scribes, will also be given compensatory time of 20 minutes per hour of Test.
 - h) The change of scribe will not be allowed. However, in case of emergency, the same will be allowed only upon production of valid proof for emergency necessitating change and the same will only be allowed upon filling the relevant details including pasting of photograph of the new scribe as per **Annexure-IV** (A & B).

C. FOR CENTRAL GOVERNMENT CIVILIAN EMPLOYEES APPLICANTS:

(i) Age relaxation will be admissible to only employees working under Central Govt. Civilian Employees and not under Autonomous/Statutory Bodies/ State Government/ PSUs, etc. Central Govt. Civilian Employees having rendered not less than 03 (three) years continuous service on regular basis (and not on ad-

hoc /project contract basis) as on closing date of submission of online applications of the Notice are eligible for age relaxation for posts which are in the same line or allied cadres and where a relationship could be established that a service already rendered in a particular post will be useful for efficient discharge of the duties of post. Further, he/she should remain in Government Service holding civil post till the Offer of Appointment against the current advertisement is received.

(ii) For claiming the benefit of age relaxation, they shall invariably submit, the requisite Certificate as per Format at **Annexure-V** from the Competent Authority and also submit a Declaration as and when called for by the PGIMER, otherwise their claims for age-relaxation shall not be considered. Further, they would require furnishing "**NO OBJECTION CERTIFICATE**" from their EMPLOYER, failing which their candidature is liable to be cancelled at any stage of recruitment process.

NOTE: Candidates working in Government/ Semi or Quasi Government, Government enterprises or Government funded autonomous institutions are mandatorily required to furnish No Objection Certificate from their present employer. Candidates should note that in case a communication is received from their employer by the PGIMER withholding permission to the candidate applying for or appearing in the Test at any stage of recruitment process, their applications shall be rejected and candidature shall be cancelled.

5. SELECTION PROCEDURE, EXAMINATION & SYLLABUS:

A. Scheme of examination:

PALLAT

(i) Candidates who have successfully submitted their online application will be allowed to appear in the online computer based test (CBT). The scheme of examination will be as under:

Ī	Sr.	Computer Based Test (CBT)				
	No.	Posts	No. of MCQs	Duration (minutes)	Marks	Total marks
	1.	Group 'B' & 'C'	100	100	100	100

The minimum qualifying / eligibility criteria for CBT will be 40% marks for General category and 35% marks for SC/ST/OBC categories respectively. For Persons with Benchmark Disabilities, the minimum qualifying criteria shall be as per that prescribed for his/her caste category (General/SC/ST/OBC). In case of reserved category candidates applying for unreserved (UR) post, the minimum qualifying criteria shall be 40% for all categories.

(ii) The Computer Based Test (CBT) in **English** language only comprising of multiple choice questions (objective type) shall be held on all India basis **at examination cities** mentioned in the succeeding paragraphs. Each question shall carry one (01) mark. There will be negative marking to the extent of 0.25 marks for each wrong answer to the objective type questions in the CBT. The venue and time of CBT will be as per the details appearing on the Admit Cards. Candidates will be informed about the availability of the Admit Cards through a notice which will be displayed on the PGIMER's website.

B. Scheme of short listing of candidates:

On the basis of Computer Based Examination, candidates who qualify the exam as per the above prescribed minimum qualifying criteria will be shortlisted category wise (in respect of the categories for which posts have been advertised) for further recruitment process i.e. scrutiny of their applications and documents verification to

decide their eligibility as per applicable recruitment rules of the concerned post, if any by using the below mentioned criteria:

Number of candidates that will be short listed = $3 \times \text{No.}$ of post advertised + ties (plus reserved category candidates securing marks above the cut off for unreserved category) i.e. for each advertised post, three candidates (plus ties) will be shortlisted.

The result of the online computer based test for short listing of the candidates will be uploaded through a notice on the website i.e. www.aiimsbilaspur.edu.in of AIIMS, Bilaspur, Himachal Pradesh.

It is however, made clear that success in the examination confers no right of appointment unless it is satisfied after such enquiry as may be considered necessary that the candidate is suitable in all respects for appointment to the service/post.

C. Scrutiny of applications: The applications of the shortlisted candidates along with documents uploaded by him/her will be scrutinized w.r.t. the applicable recruitment rules of the post to decide his/her eligibility for the post. Accordingly, an eligibility notice will be uploaded on the website of AIIMS, Bilaspur (HP).

The eligibility of the shortlisted candidates will be decided solely on the basis of scrutiny of entries filled and documents uploaded by him/her in the ONLINE APPLICATION FORM. If any application is found without uploading requisite supporting documents and other relevant information, the candidate himself/herself shall be responsible for that and his/her candidature would be liable to be cancelled due to lack of proper or correct documents/information and no further correspondence in this regard will be entertained. Therefore, candidates are advised to exercise due care while furnishing his/her details in the application form as no correspondence/ representation in this regard will be entertained.

Note: Candidates should note that the experience certificate(s) in support of the experience wherever prescribed should be dated on or before the closing date for submission of online application and should reveal clearly the period ("from" to "to") during which the concerned person has worked on the mentioned post(s), nature of duties performed, pay scale, etc. Candidates should also note that the experience obtained after acquiring the essential qualification would only be reckoned for deciding eligibility.

- **D. Interview:** For Group 'B' and 'C' (non-gazetted) posts, the Government of India has dispensed with the holding of interview, so there will be no interview for these posts and the candidates will be selected on the basis of merit in the CBT only.
- **E. Provisional result (selected/ waitlisted):** For Group 'B' and 'C' posts, result will be compiled for candidates who have been declared eligible/ provisionally eligible by the scrutiny committee. Accordingly, based on merit in the CBT, a provisional result of selected/ waitlisted candidates will be declared.
- **F. Document Verification:** The provisional selected/ waitlisted candidates would be called to appear personally for document verification with originals on a day and time to be intimated to them through a notice on the Institute's website. During document verification, candidates will also be required to submit the following certificates/documents/testimonials:
 - i. Print out of the online application form.

DUATE INS

- Self attested /attested copy of certificate alongwith mark sheet of Matric, 10+2 and other higher qualification as per requirement of the recruitment rules of the post concerned.
- iii. Self attested/attested copy of experience certificate(s), wherever required.
- iv. No Objection Certificate from the present employer in case a candidate is working in Govt./Semi Govt./Autonomous Body etc.

A candidate who claims change in name after matriculation on marriage or remarriage or divorce, etc. the following documents shall be submitted:

- a. In case of marriage of women: Photocopy of Husband's passport showing names of spouses or an attested copy of marriage certificate issued by the Registrar of Marriage or an Affidavit from husband and wife along with a joint photograph duly sworn before the Oath Commissioner:
- b. In case of re-marriage of women: Divorce Deed/ Death Certificate as the case may be in respect of first spouse; and photocopy of present husband's passport showing names of spouse or an attested copy of marriage certificate issued by the Registrar of Marriage or an Affidavit from the husband and wife along with joint photograph duly sworn before the Oath Commissioner.
- c. In case of divorce of women: Certified copy of Divorce Decree and Deed Poll/ Affidavit duly sworn before the Oath Commissioner.
- d. In other circumstances for change of name for both male and female: Deed Poll/ Affidavit duly sworn before the Oath Commissioner and paper cuttings of two leading daily newspaper in original (One daily newspaper should be of the area of applicant's permanent and present address or nearby area) and Gazette Notification.
- G. Final selection: After document verification, candidates whose certificates in support of their age, educational qualification and experience, etc. will be in order, would be finally selected on merit only based on the marks obtained in the CBT.

In case, during the stage of Scrutiny of documents/final Document Verification, the Institute observes that the vacancy(ies) for a particular category of post(s) is/are not getting filled up completely, an additional number of candidates who have qualified in the Computer Based Examination, in the order of merit, shall be called **only for one more time, at the discretion of the Institute** for filling up the number of vacancy not getting filled up.

H. Examination Centres:

- (i) Applicants should indicate his/her choice of city of examination at the time of filling online application form. The city of examination shall be allotted on first-come first-serve basis subject to availability of nodes in respective city.
- (ii) The city of examination once chosen and allotted will not be changed and any request in this regard will not be entertained. **Applicants should therefore indicate the choice of city with utmost care.** Applicants are advised to complete the process of online application at the earliest without waiting for the last date, to avoid not getting the city/centre of their choice.

LIST OF CITITES WHERE EXAMINATIONS ARE LIKELY TO BE HELD

Sr. No.	NAME OF CITIES
1.	Ambala
2.	Chandigarh/Mohali

Sr. No.	NAME OF CITIES
3.	Delhi/NCR
4.	Hamirpur (Himachal Pradesh)
5.	Shimla (Himachal Pradesh)

Note: While PGI shall make all possible efforts to allocate candidates in the cities chosen by them, however due to technical, logistic and other unforeseen reasons including non-availability of sufficient number of Examination Centres or Candidates in that city or natural calamities etc., some centres may be cancelled. Under such circumstances, PGI shall re-allocate these candidates to alternate centres. Such decisions shall be binding on the candidate.

I. Syllabus:

The syllabus of online computer based test will be in accordance with the prescribed educational qualification/professional course and experience as mentioned in recruitment rules for the respective post and may include questions on such topics as he/she has studied/practiced during the prescribed educational qualification/ professional course.

J. Resolution of Tie Cases:

In cases, where more than one candidate scores equal aggregate marks, the tie will be resolved by the following method:-

- I. First by using number of wrong answers / negative marks in the objective type written examination wherein the candidate(s) with less wrong answers / negative marks will be placed higher.
- II. If not resolved by (i) above, the aggregate percentage of marks obtained in 10+2 examination wherein a candidate with higher aggregate percentage (%) of marks will be placed higher in merit.
- III. If not resolved by (i) & (ii) above, the aggregate percentage of marks obtained in Matric standard, the candidate having higher aggregate percentage of marks (%) will be placed higher in merit.
- IV. If not resolved by (i), (ii) & (iii) above, the date of birth with older candidates placed higher.

B. HOW TO APPLY:

A. General Instructions:

- (i) Candidates may apply for more than one post if otherwise fulfilling the eligibility criteria. However, they will be required to pay the prescribed fee separately.
- (ii) The candidates applying for the post should first confirm their eligibility as per advertisement on the website of the Institute i.e. www.pgimer.edu.in. Candidates who do not fulfill the qualifications/eligibility conditions on cut-off date, their application shall not be accepted by the online application system.
- (iii) They should also ensure that they have a valid personal e-mail ID and mobile number. Candidate should note that the e-mail ID and mobile number are to be kept active during the recruitment process. The candidates should ensure that the email ID is not shared or disclosed to anybody. In case, a candidate does not have a valid personal e-mail ID, he/she should create his/her new e-mail ID before applying online. The e-mail ID is required for the initial registration.
- (iv) Before filling up Online Application, a candidate must have his/her photograph scanned in the .jpg/.jpeg format in size between 50-80 KB.

- (v) All eligible candidates willing to apply in response to this advertisement notice should visit PGIMER website www.pgimer.edu.in and register himself / herself before the last date for registration of application form.
- (vi) Candidate should fill in the Online Application with utmost care and by following the instructions step by step. Candidate should fill in the Online Application form correctly. Incorrect filled application form may leads to rejection.
- (vii) Please read the instructions and procedures carefully before you start filling the Online Application Form and check all the particulars filled up in application form after getting the printout to ensure the correctness of information and upload all documents before finally submitting the application.
- (viii) No offline application form or copy of downloaded application form will be accepted by the PGIMER.
- (ix) The decision of the Institute in all matters relating to acceptance or rejection of an application, eligibility/ suitability of the candidates, mode and criteria for selection etc will be final and binding on the candidates. No inquiry or correspondence will be entertained in this regard.
- (x) The Institute does not scrutinize the documents at the time of submission of online application and the same are to be checked only at the time of Scrutiny. If on verification or at any stage starting submitting application form till appointment and any time even after appointment, it is found that any candidate does not fulfil any of the eligibility condition or it is found that the information furnished is false or incorrect, his/ her candidature will be cancelled and he/ she will also be liable to be criminally prosecuted. This is irrespective of whether the candidate was benefitted by furnishing the false or incorrect information in his/her application.
- (xi) The cost of Application Form includes the fee for the Computer Based Test which is non-refundable and no correspondence in this regard will be entertained. The candidate is required to go through the instructions carefully and acquaint himself/herself with all requirements with regard to filling of the online application form

B. Online Registration:

- (i) After selecting the online registration, fill the mandatory details asked for step by step viz. Advt. No., Advt. Date, Name of Applicant (as per matriculation certificate), Date of Birth (as per matriculation certificate), Mobile No. & Email ID carefully as the details filled in the REGISTRATION FORM will NOT be allowed to be changed once registered.
- (ii) It will be the responsibility of the candidate to ensure that correct details are filled in the Registration Form. The Institute will not be responsible for any incorrect information/cancellation of candidature/loss or lack of communication etc. due to wrong entries in the REGISTRATION FORM.
- (iii) Acknowledgement of successful Online Registration will be forwarded to applicant's Registered Email ID.
- (iv) Duplicate applications from any applicant will result in cancellation of all such applications. No intimation regarding such summarily rejections will be provided.

C. Filling the Online Application Form:

- (i) Registered Users Click on `Applicant login' to access the Application form with User ID and password received on your email and mobile number.
- (ii) Click on the 'Go to Application Form' button and please read the important instructions carefully. The Application Form is categorized into the several sections viz. personal information, qualification(s), experience(s) and uploading of

documents/ certificates. You need to fill section-wise application form. Once the mandatory details in a section are filled, you can move to the next section by clicking on Save and Next. However, you will not be allowed to navigate to next section, if mandatory information is not filled or the required documents are not uploaded. To navigate back to the previous section, you can click on the name of the previous section tab. Once you have completed the last section and then, click on Submit button, you will be re-directed to make the payment. Once payment is done, your application is considered complete. Fee will only be accepted through Net Banking/Credit Card/Debit Card.

(iii) All applicants are required to ensure that Photo/Signature and other documents are uploaded according to the instructions provided in these guidelines. Failure to do so may result in rejection of applications.

Important Note:

- Candidates are advised to fill their application form carefully such as Name, Father's/Mother's name, Date of Birth and Category, Qualification, marks obtained, passing year, photo, Signature, details, etc. No request for change of any particulars in the online application form shall be entertained by the Institute after submission of application form.
- ii. After final submission of application form, no change will be allowed. Candidate will be responsible for any mistake in the data of application form and fees paid by him/her.
- iii. In case candidate feels that he/she has filled up the form erroneously, he/she may apply afresh by registering again using different mobile no. and email ID. However, no request for refund of application fee for erroneously filled in application will be entertained.

D. Documents to be uploaded with Application Form (Mandatory):

The candidates must upload scanned copy of their original certificates/ self attested/attested copies of certificates/documents in support of their educational qualifications (from Matric onwards), certificates of detailed marks obtained in these course(s), date of birth, category certificate i.e. SC/ST/OBC/PwBD, experience(s), NOC from the present employer (if employed), etc. If a candidate fails to upload self-attested copies of the requisite documents as above, his/her candidature will be cancelled and he/she will not be allowed to participate in subsequent stages of selection/admission process.

E. Instructions for Photographs:

- (i) Please scan your Photograph (clear passport size coloured with light background) and save it in the **JPEG** format. The size of image should be between 50-80 kb.
- (ii) Photograph MUST be snapped on or after 01st October, 2022.
- (iii) Photograph must be taken indicating name of candidate (as in application), and date of taking photograph, as per the example given below:

Example:

Ravi Kumar 01.10.2022

IMPORTANT:

- The photograph must be snapped indicating name of candidate and date of taking photograph.
- The name and date on the photograph must be clear and legible.
- (iv) Candidate **should not** wear cap, goggles etc. in the Photograph. However, spectacles are allowed.
- (v) The photograph on the Application form should be **unattested**.
- (vi) Application not complying with these instructions, or with unclear photograph, will be rejected.
- (vii) Keep a few identical photographs in reserve for use at the time of Test/ document verification.
- (viii) Any deviation or discrepancy between actual appearance at the time of examination and facial appearance in the photograph uploaded with the online application will make the candidate liable for rejection.

F. Other Important Instructions:

- (i) All the candidates should ensure to take printout of application form after completing all details.
- (ii) Incomplete applications will not be considered, and no correspondence will be entertained in this matter. All particulars in the application form must be entered carefully. All claims made in the application must be supported with documentary proof.
- (iii) At the time of document verification, candidates will be required to produce all Original Documents in support of the documents, which were uploaded by them along with their ONLINE APPLICATION form failing which their candidature for further recruitment process will be cancelled.
- (iv) Candidates in employment must forward their application through proper channel. Online Application will be treated as advance copy of the application. Application through proper channel should be sent to the Executive Director, AIIMS, Bilaspur, Himachal Pradesh within 15 days after the last date fixed for submission of online application form.
- (v) No request for a change of category applied for shall be entertained after the submission of the application.
- (*vi*) The number of the vacancies are provisional and may vary.
- (vii) Roll Numbers/Admit Cards/Hall ticket for appearing in the computer based examination will be available for downloading to eligible candidates approximately one week before the date of examination and can be downloaded from the website by logging into their accounts on the website with their respective login-id and password. Roll Numbers / Admit Cards will NOT be sent by post. The candidates will be allowed to enter in the examination hall only on the production of the Admit Card/ Hall Ticket.

- (viii) All candidates appearing for the CBT are instructed 'NOT TO BRING' water bottle, car key (Remote), chain, any mobile phones/pager/pen/wrist watch/ring/wallets/ladies purse/ornaments (Earrings, rings, nose pins, etc.) or any other electronic device. The candidates with these articles will not be permitted to enter in the examination hall. The examination centres are not responsible for the safe custody of the belongings of the candidates and they have to make their own arrangement for their safe custody.
- (ix) No TA/DA will be admissible to the candidates who will be invited for the document verification.
- (x) If ineligibility is detected at any stage, candidature/selection of the candidate will be cancelled/ terminated without any notice.
- (xi) Candidate must not obtain or give or attempt to obtain or give irregular assistance of any kind during the examination or further stages of recruitment; this will entail cancellation of candidature for the examination/ selection. Appropriate criminal/civil proceedings will be initiated against the candidates, if at any stage it is found that candidate have secured selection by using any unfair means.
- (xii) The result will only be declared on the AIIMS, Bilaspur (HP) website: www.aiimsbilaspur.edu.in. No individual information at any stage shall be sent and hence all candidates should regularly visit the Institute's website.
- (xiii) There is no provision for re-checking/re-evaluation of the answer sheets and no query in this regard will be entertained.
- (xiv) The question papers and answer keys for the online computer based test of various recruitment examinations will not be provided to the candidates (as per the Institute's policy laid down in office order Endst.No.EC/PGI/2022/16 dated 02nd February 2022). However, the candidates having any objections or concerns regarding the correctness of question(s) included in the exam that they have appeared for, may submit their objections/concerns to the Examination Cell in writing by mentioning the details of the problematic questions strictly within a period of three days positively from the date of exam. Such representations can be e-mailed to examcell.pgimer@gmail.com. They will be examined by a committee constituted for the purpose. The Committee's decision will be full and final and the same will be conveyed to the applicant(s).
 - (xv) AIIMS, Bilaspur (HP) reserves the right to call any candidate personally along with printed copy of the application form with uploaded documents, original certificates and photocopy of self-attested certificates along with photo, identity proof i.e. Identity Card/Driving License/Passport/Voter Card/Pan Card/ Aadhar Card, etc.
 - (xvi) The rules are subject to change in accordance with the decision of AIIMS, Bilaspur (HP) to be taken from time to time.
 - (xvii) In case of any guidance/information/clarification regarding the online filling of the application form and Advertisement the candidate can call at helpline No.0172-2755579 on all working days from 9.00 A.M. to 5.00 P.M.
 - (xviii) Any dispute in regard to any matter referred to herein shall be subject to the jurisdiction of Himachal Pradesh High Court alone.

G. Likely causes of rejection of application:

- (i) More than one application form for a particular category.
- (ii) Application is incomplete and not online.
- (iii) Full fee has not been deposited in the manner prescribed.
- (iv) Applicant does not possess the requisite academic qualification on cutoff date.
- (v) Requisite documents in support of age, academic qualification from Matric onwards has not been uploaded with the Application Form.

- (vi) Candidate is overage/ underage on the cutoff date/ closing date.
- (vii) Lack of essential qualification as prescribed in advertisement.

H. Action against candidates found guilty of misconduct:

- (i) At the time of examination, if a candidate is (or has been) found guilty of:
 - a. Using unfair means during the examination or
 - b. Impersonating or procuring impersonation by any person or
 - c. Misbehaving in the examination hall or taking away the answer sheet from the examination hall or
 - d. Resorting to any irregular or improper means in connection with his/her candidature for selection or
 - e. Obtaining support for his/her candidature by any unfair means, and/ or not complying with instructions issued from time to time, such a candidate may, in addition to rendering himself/herself liable to criminal prosecution, be liable:
 - i. To be disqualified from the examination for which he/she is a candidate.
 - ii. To be debarred either permanently or for a specified period, from any examination or recruitment conducted by the Institute.

Note: USE OF MOBILE PHONE AND OTHER ELECTRONICS DEVICE IN EXAMINATION IS STRICTLY PROHIBITED.

- 9. DISQUALIFICATIONS: No person, (a) who has entered into or contracted a marriage with a person having a spouse living; or (b) who, having a spouse living, has entered into or contracted a marriage with any person, shall be eligible for appointment to the service, provided that Central Government may, if satisfied that such marriage is permissible under the personal law applicable to such person and the other party to the marriage and there are other grounds for so doing, exempt any person from the operation of this rule.
- **10. CANVASSING:** Canvassing in any form will disqualify the applicant.
- 11. GOOD MENTAL AND BODILY HEALTH OF THE CANDIDATE: A candidate must be in good mental and bodily health and free from any physical defect likely to interfere with the efficient discharge of his / her duties except for benchmark persons with benchmark disabilities. A candidate who, after such medical examination as may be prescribed by the competent authority, is found not to satisfy these requirements, will not be appointed. Only such candidates as are likely to be considered for appointment will be medically examined.

Executive Director AIIMS, Bilaspur (HP).

FORM OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARDCLASSES APPLYING FOR APPOINTMENT TO POSTS UNDER THE GOVERNMENT OF INDIA

This is to certify	that Shri/Smt./Kumari	son/ daughter of
		of village/town
	in District/Division	in the
State/Union Territory		belongs to the
	Community which is recognize	ed as a backward class under
the Government of India	, Ministry of Social Justice and Educated*. Shri/Smt.k	
	reside(s) in the	
	(Creamy Layer) mentioned in Colo Department of Personnel & Trai 3**.	
Dated:		District Magistrate Deputy Commissioner etc.
1 15		1.63
Seal		3
		A
LLE	FINE CONTR	0- I

NOTE:- The term "Ordinarily" used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

^{*-}The authority issuing the certificate may have to mention the details of Resolution of Government of India, in which the caste of the candidate is mentioned as OBC.

^{**-.} As amended from time to time.

ANNEXURE - II

DECLARATION TO BE SIGNED BY OBC CANDIDATES ONLY

I son/daughter of	Shri		resident of
village/town/city	district		state
certifica	te enclosed) hereb	y declare that	I belong to
the	community which	n is recogniz	ed as a
backward class by the Govt. of India for t	he purpose of rese	rvation in servi	ces as per
orders contained in Department of Pe	rsonnel and Trair	ning Office Me	morandum
No.36012/22/93-Esstt(SCT)dated 8-9-199	3. It is also declare	ed that I do not	t belong to
the Persons/Sections (Creamy Layer) me	ntioned in Column	3 of the Scheo	dule of the
Government of India, Department of Perso	onnel and Training	O.M.No.36012/	22/93-Estt.
(SCT) dated 08.09.93 & its subsequent	revision through C	D.M.No.36033/3	/2004-Estt.
(Res) dated 09.03.2004, 27.05.2013, 13.09	.2017.		
15/	Page 1		76 W
140			P
Place	(Signature of	applicant in	running
handwriting)	A NYW	-	2
Date	A ANGE	F33	

Note: The closing date for receipt of application will be treated as the date of reckoning for OBC status of the candidate and also for as summing that the candidate does not fall in the creamy layer.

ANNEXURE -III

Certificate regarding physical limitation in an examination to write

This	is	to	certify	that	I	have	caref	ully	examined	Sh	ri/Smt./Kuı	m
						(r	ame o	f the	candidate	with o	disability)	а
persor	with.				(nat	ure and	percer	ntage	of disability	as m	entioned i	in
the ce	rtificat	e of d	lisability,	son/wif	fe/da	ughter o	f Shri .					а
Reside	ent of				Villa	ge/Distri	ct/State	and	to ensure	that	he/she ha	as
physic	al limit	tation v	which ha	mpers h	nis/he	er writing	capabi	lities o	owing to his	her di	sability.	
			1149	26.					40	1		
		6							- 94			
		4								Ο.,	Signatur	re
	15	37)								12	N W	
	1	9.0		Chief Mo	edica	l Officer	Civil Su	ırgeor	n/Medical Su	uperint	tendent of	а
Government Health Care Institution												
Name and Designation							n					
	11:				Na	me of G	ovt. Ho	spital	/Health Care	e Cent	re with Se	al
			250			- 1		112.	177			
Place:	9.										35	
Date:	15										2	
	74.									7/2	3.1	
Note:	Ų Ģ	5								1	9.7	
Certific	cate s	hould	be giver	by a	spec	ialist of	the rele	evant	stream/disa	bility	(e.g. Visua	al

Impairment-Ophthalmologist, Locomotor disabillity-Prthopaedic specialist/ PMR)

LETTER OF UNDERTAKING FOR USING SCRIBE

NOTE: Candidates who are Visually Impaired (VI)/candidates whose writing speed is affected by Cerebral Palsy / muscular dystrophy / candidates with locomotor disability (one arm)/Intellectual disability (Autism, specific learning disability and mental illness) are eligible for Scribe. PARTICULARS OF SCRIBE PROPOSED TO BE ENGAGED BY THE CANDIDATE

1. Name of the Candidate	Paste here recent colour Passport Size Photograph of the SCRIBE of size 3.5 cm x 4.5 cm (The colour photograph should
5. Disability Type	not be more than 3 months old.
6. Name of the Scribe	
7. Date of Birth of the Scribe	
8. Father's Name of the Scribe	
9. Address of the Scribe :	
(a) Permanent Address	
(b) Present Address	
10. Educational Qualification of the Scribe	
11. Relationship, if any, of the Scribe to the Candidate	02

12. DECLARATION:

- i) We hereby declare that the particulars furnished above are true and correct to the best of our knowledge and belief. We have read/ been read out the instructions of the PGIMER regarding conduct of the candidates assisted by Scribe/Scribes at this examination and hereby undertake to abide by them.
- ii) We do hereby undertake that the qualification of scribe is mentioned correctly and the qualification of the scribe is one step below qualification of candidate. In case, subsequently it is found qualification of scribe is not as declared by the candidate, I (the candidate) shall forfeit my right to the post and claims relating thereto.
- iii) We declare that the Scribe himself/herself is not a candidate in this examination. We understand that in case it is found otherwise the candidature of both of us will be rejected.
- iv) We declare that the scribe has not acted/will not act as Scribe to any other candidate of this examination.

(Signature of the Candidate)	(Signature of the Scribe)
Left thumb impression of the Candidate in the box given above	Left thumb impression of the Scribe in the box given above

Signature of the Observer/ Office Supdt. of the Examination Centre

ANNEXURE -IV (B)

Letter of Undertaking for Using Own Scribe

1	,		а	candidate		with
(n	ame of	the	disability) appearir	ng for	the
(name of	the	exam	ination)	bearing	Roll	No.
at		(name	of the	centre) in	the Di	strict
COICAL	EDI	(Name	e of the St	ate). My qu	ıalificati	on is
I do hereby state that			(name of	the scribe)	will pro	ovide
the service of scribe/reader/lab assistan	nt for the	unde	rsigned fo	or taking th	ne afore	esaid
examination.				1		
I do hereby undertake that his q	ualificatio	n is _			In c	ase,
subsequently it is found that his qualificat	ion is not	as de	clared by	the unders	igned a	nd is
beyond my qualification, I shall forfeit my r	right to th	e post	and claim	s relating th	nereto.	
# 300	(<mark>S</mark> igna	ature c	of the can	didate with	n Disab	ility)
Place:					3.2	
Date:				1	2	1

ANNEXURE -V

(Format of certificate to be submitted by Government Employees seeking age relaxation) (To be filled by the Head of the Office or Department in which the candidate is working)

1. It is certified that Shri/Smt/Kum.			Son/Daughter
of Sh		is a regu	lar employee
of		(Name of Gover	nment Deptt.)
holding the post of	CHARLE.		in the
pay scale of Rs.	TELLING!	with 03 years regul	ar/continuous
service in	the	grade	as
100		7/2-	
12		0	
2. There is no objection to his	appearing for the	post of	and
document verification for the said r	ecruitment.		W. \
			E. A.
2			50.1
	Signature	No Property Control	186
H.E	Name	100-2	
[발]	Tele.No		0
-5 Tr. 27 Port	Office Seal		
Place:			51
Date:			67/
1.0		G	5 /
(*Please delete the words which a	re not applicable)	74	