

No. F. Recruitment/Nursing Officer/2021/

Date:16.10.2021

NOTICE

It has been decided to fill up the vacant posts of **Nursing Officers** in Central Government Hospitals i.e. (i) DR. RML HOSPITAL (RMLH); (ii) SAFDARJUNG HOSPITAL (SJH); (iii) LADY HARDINGE MEDICAL COLLEGE & SMT. SUCHETA KRIPLANI HOSPITAL (LHMC & SSKH); and (iv) KALAWATI SARAN CHILDRENS HOSPITAL (KSCH), New Delhi through Nursing Officer Recruitment Common Eligibility Test (NORECT), 2021 to be conducted by AIIMS, New Delhi. The details are as under:-

1. Name of the post, Essential Qualification for Eligibility, Experience and Age:

1.	Name of the pots	Nursing Officers
2.	Pay Level	Level -7 (44900-142400)
3.	Essential Education qualification	<p>B.Sc. (Hons.) Nursing / B.Sc. Nursing from an Indian Nursing Council/state Nursing council recognized Institute or University</p> <p style="text-align: center;">OR</p> <p>B.Sc. (Post-Certificate) / Post-Basic B.Sc. Nursing from an Indian Nursing Council/State Nursing council recognized Institute/ University and to be registered as Nurses & Midwife with State / Indian Nursing Council</p> <p style="text-align: center;">OR</p> <p>a. Diploma in General Nursing Midwifery from an Indian Nursing Council/State Nursing council recognized Institute / Board or Council</p> <p>b. Registered as Nurses & Midwife in State / Indian Nursing Council.</p> <p>c. One Years' Experience in a minimum 50 bedded Hospital after acquiring the educational qualification mentioned above as applicable for all Participating Hospitals.</p> <p>Remarks - The required One years of experience as in above is as an essential criterion and to be valid, the experience shall must be acquired after obtaining Essential Qualification, i.e. after completing residency period of the course, declaration of result & registration with State/Indian Nursing Council.</p>
4.	Age limit for direct recruitment	Between 18-35 years. (As per detail on Age relaxation given in General Conditions subject to age Relaxation as per Recruitment rules.

2. Number of vacancies (s) and reservation:

S.N.	Name of the Institution	UR	OBC	SC	ST	EWS	PWBD#	Total Post
1.	DR. RML HOSPITAL	14	08	04	02	03	--	31
2.	SAFDARJUNG HOSPITAL	242	118	73	48	48	64*	529
3.	KALAWATI SARAN CHILDREN HOSPITAL	17	--	--	01	11	--	29
4.	LADY HARDINGE MEDICAL COLLEGE	28	21	08	04	28	06**	89

Note: -

1. The number of vacancies mentioned is tentative and are liable to change.
2. # PWBD included in total vacancies applied horizontally across different categories.
4% of total seats reserved for PWBD applied horizontally across different categories.
3. * Including 48 backlog vacancies.
4. ** Including 04 backlog vacancies.

^^^^^^^^^^^^^^^^

GENERAL CONDITIONS

1. The posts carry usual allowance as admissible to Central Government Servant of similar status stationed at respective cities of respective Institutes/Hospitals.

2. The aspiring applicants satisfying the eligibility criteria in all respect can submit their application only through **ON-LINE** mode. The On-line applications can be done through AIIMS, New Delhi web site www.aiimsexams.ac.in from **16.10.2021 to 30.10.2021 up to 5:00 P.M.** No documents including the Registration Slip of on-line application form are required to be sent in Physical form. **However, all the applicants are advised to keep a copy of registration slip with them, along with proof of payment for their record. Correction in registration will not be considered through any mode i.e. Email/letter. Hence candidates are advised to fill their registration form carefully as no correction will be allowed after specified dates as per procedure.**

3. APPLICATION FEES:

A) General/OBC Candidates	-	Rs.3000/- (Rupees Three Thousand only)
B) SC/ST Candidates/EWS	-	Rs.2500/- (Rupees Twenty-Five Hundred only)
C) Persons with Disabilities	-	Exempted

- The candidate can pay the prescribed application fee through DEBIT CARD/CREDIT CARD/NETBANKING. Transaction / Processing fee, if any, as applicable, will be payable to the bank by the candidate.
- **Application fee once remitted shall not be refunded under any circumstances.**
- Applications without the prescribed fee would not be considered and summarily rejected.
- **Application Fees of SC/ST candidates who appear in the Examination will be refunded after declaration of results in due course of time.**

4. **Correction/edit of Registration:** For candidates requiring correction in Registration & Basic candidate information OR Completion of application form, the edit panel will be available from **31.10.2021 to 01.11.2021** only. It may kindly be noted that the editing shall be done only by the candidate. Candidate will be responsible for all corrections. No corrections allowed after closing date of editing i.e. 01.11.2021 by 05:00 pm. Applicants may note that further correspondence will NOT be entertained in this regard. Category from SC/ST to UR/OBC/EWS cannot be corrected once registration fees submitted. Candidature will be cancelled in case found incorrect information at any stage of recruitment.

5. The On-line portal for application will be closed by **05:00 PM on 30.10.2021**. The candidature of such applicants who fail to complete the online application by the stipulated date and time will not be considered and rejected. No correspondence in this regard will be entertained.

6. Those applying in response to this advertisement should satisfy themselves regarding their eligibility for the post applied for. They must be fulfilling all the eligibility criteria as on the closing date of online submission of applications, failing which their application will be summarily rejected. Required educational qualification/ experience should be completed on or before last date of online submission of application. In case of educational qualification, the candidate should have completed residency period for the desired educational qualification including internship on or before last date of online submission of application. Likewise, candidate must have completed duration of desired experience on or before cut-off date i.e last date of submission of online application. Recruitment Rules of respective Hospitals will be applicable for selection and based on merit as per NORCET Score.

7. The candidate must ensure that images of the photo, signature and thumb impression should be as per the guidelines mentioned in the 'Upload Image Instructions' given in the General links and are clearly visible in preview at the time of filling of application in online mode. If photo/signature/thumb impression image is not as per instructions given in the 'Upload Image Instructions' in that case, your application will be rejected. Due diligence and care should be taken while uploading images of photo, signature and thumb impression.

8. AGE RELAXATION:

a. Cut-off date to determine eligibility in terms of age of candidates will be the last date of Online submission of applications i.e. 30.10.2021.

b. SC/ST/OBC/PWBD candidates who opt to apply for unreserved vacancies will not be eligible for age relaxation or relaxation in cut off marks which are otherwise allowed to those belonging to these categories. Further, reserve category candidates (SC/ST/OBC/PWBD) who become eligible by virtue of age relaxation applicable in their case, will be consider only for reserved seats of the category to which they belong even if they have the merit to be considered otherwise for UR.

c. Age relaxation is permissible to various applicants is as under: -

S.No.	Category	Age Relaxation permissible beyond the Upper age limit beyond 35 years.
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.	PWBD + OBC	13 years, subject to the condition that maximum age of the applicant on the crucial date shall not exceed 56 years.
5.	PWBD + SC/ST	15 years, subject to the condition that maximum age of the applicant on the crucial date shall not exceed 56 years.
6.	Ex Servicemen and commissioned Officers including ECO/SSCOs	5 years (See Annexure-I for detail)
7.	Central Govt. Civilian Employees – for Group B posts	
	1) Central Govt. Civilian Employees (General/Unreserved) who have rendered not less than 3 years regular and continuous service as on closing date for receipt for online submission of application	5 years
	2) Central Govt. Civilian Employees (OBC) who have rendered not less than 3 years regular and continuous service as on closing date for online submission of application.	8 (5 +3) years
	3) Central Govt. Civilian Employees (SC/ST) who have rendered not less than 3 years regular and continuous service as on closing date for online submission of application.	10(5+5) years

Note: Age relaxation is applicable only for Central Government Employees and not to personnel working in autonomous/statutory bodies, public sector undertakings. AIIMS Employees will not be considered as Central Govt. employee for the purpose of Age relaxation.

9. Caste/Category Certificates:-

(i) Candidates applying under any of the reserved category viz. SC/ST/OBC will be considered subject to submission of valid Caste certificate on a prescribed format issued by the competent authority. The vacancies are being advertised in financial year 2021-2022, therefore, valid NCL-OBC certificate issued during the period from 1.4.2021 to 31.3.2022 will be considered valid. Candidature who have NCL-OBC certificate issued before or after this period (i.e 1.4.2021 to 31.3.2022), will not be considered valid for this advertisement. Candidates applying under OBC category must produce the valid caste certificate in the format provided by the DoP&T vide O.M. No. 36036/2/2013-Estt. (Res.) dated 30.05.2014 and further clarification issued by DoP&T OM No. 36036/2/2013-Estt(Res-I) dated 31.03.2016. Certificate must be valid for employment in Central Government Institutions. OBC candidate's eligibility will be based on Castes borne in the Central List of Govt. of India. Their Sub-caste should also match with the entries in Central List of OBC, failing which their candidature as OBC candidate will not be considered. The OBC certificate should clearly show that the applicant does not belong to the Creamy Layer.

(ii) The vacancies advertised under EWS Category are as per the instructions issued by DoPT, Ministry of Personnel, Public Grievances & Pension, Govt. of India, vide OM. No. 36039/1/2019-Estt (Res), dated 31.01.2019. Application under EWS category will be considered subject to submission of Income and Assets certificate on a prescribed format issued by the competent authority and subject to verification of genuineness of the certificate by the issuing authority. As per DoP&T OM No. 36039/1/2019-Estt (Res), dated 31.01.2019, the crucial date for submitting income and asset certificate by the candidate is the closing date for receipt of application for the post, except in cases where date is fixed otherwise. Accordingly, a EWS certificate issued in prescribed format for employment in Central Government on the basis on income of financial year 2020-2021 issued after 01.04.2021 but not later than 31.03.2022 valid for the year 2021-2022 will be considered valid.

(iii) Candidates who fail to produce valid category certificate OBC/EWS/SC/ST/PWBD etc during document verification or as and when required to produce the same, the candidature will be cancelled. All candidates are advised to obtain required valid category certificate in advance to avoid cancellation of candidature at any stage of recruitment process.

(iv) Candidates who have claimed reservation category and failed to produce valid category certificate as applicable as per published criteria may be considered for unreserved seats as per merit subject to fulfilment of eligibility as unreserved candidate and only for seats available in subsequent rounds of allocation after approval of conversion of category to UR at the discretion of competent authority.

(v) For Persons with Disability, Disability Certificate issued by duly constituted and authorized Medical Board in the proforma prescribed by the Department of Personnel & Training Vide O.M. No. 36035/3/2004-Estt. (Res.) dated 29.12.2005. As the "Rights of Persons with Disabilities Act, 2016" has come into force with effect from 19.04.2017, and beside OH, HH and VH categories, new category of disabilities such as Autism, Dwarfism, Acid Attack victims, Muscular Dystrophy, Intellectual Disability, Specific Learning Disability, Mental Illness and Multiple Disabilities, etc have been included. The post of Nursing officer is identified for **OL, AAV, Dw and LC (OL)** category, that the candidates with such disabilities may apply for the post identified under PWBD quota and mentioned against such posts. Please see the respective section 22 in General Conditions for details. Abbreviations of above categories are as under: -

LD= Locomotor Disabilities : OL=One Leg, LC(OL)= Leprosy Cured(One Leg), Dw= Dwarfism, AAV=Acid Attack Victims (Category (c))

See ANNEXURE-II for important guidelines.

10. Educational qualification certificates/ Category Certificates etc. must be submitted as required by the respective Institute on the day of document verification, failing which candidature will be cancelled and no additional time will be allowed for submission.

11. The detailed information viz. (date of uploading of Status of application, date of uploading of Admit card etc.) related to conduct of Examination and its result will be uploaded under Scheme of Examination by the Examination Section, AIIMS, New Delhi in due course of time in the website www.aiimsexams.ac.in. Candidates are advised to download their Admit Card from AIIMS web site www.aiimsexams.ac.in as no admit card will be sent by post.

12. The candidates are advised to bring Admit Card downloaded from AIIMS website at the time of Online (CBT) mode Examination and hand over the same to the Invigilator after completing the Examination, failing which their candidature/performance in the Online (CBT) mode Examination will not be considered.

13. The original certificates/documents of qualified candidates will be verified by respective Hospitals for which dates will be notified by respective Hospitals. On the basis of Online (CBT) mode Examination, the provisionally qualified candidates will be required to produce original certificates as given below along with one photocopy of all these documents which are, duly attested/self-attested. Document required are : (i) Copy of downloaded Registration Slip of on-line application form. (ii) Copy of downloaded Admit Card. (iii) Certificate showing the Date of Birth. (iv) Caste certificate/Income & Asset Certificate as applicable if applied under SC/ST/OBC/EWS category issued by the competent authority. (v) Disability Certificate, if applied under PWBD category. (vi) Certificate from competent authority in case where age relaxation has been sought for the basis other than caste/PWBD (vii) 'No Objection Certificate' if in regular employment. (viii) Education qualification (ix) INC/State Nursing Council registration (x) Experience certificate, if any (xi) Any other certificate as required to submit.

14. Those who are in employment with state/Central Govt/PSU, must submit a **"NO OBJECTION CERTIFICATE"** from the employer at the time of verification of documents or as asked to upload. Failure to submit/upload NOC by due date will lead to cancellation of candidature. Under special circumstances submission of proof of acceptance of resignation by the current employer and proper relieving letter in original from respective employer may be considered at the time of joining as implied NOC.

15. Canvassing in any form will be a disqualification.

16. After selection on any advertised posts place of posting will be subject matter of respective Hospitals as per applicable rule in respective Hospitals.

17. **Any dispute in regard to any matter referred to herein shall be subject to the jurisdiction of Delhi Courts only.**

18. In anticipation of the huge number of applicants, scrutiny of the eligibility criteria etc. may not be undertaken at the time of Recruitment Examination. Therefore, the applications are accepted provisionally only. The candidates are advised to go through the requirements of educational qualification, age etc. and satisfy themselves that they are eligible as per recruitment rules of respective Institute, before applying. Candidature will be cancelled at any stage if any information or claim is not found substantiated including when the scrutiny of documents is undertaken by the concerned Hospitals.

Based on the declaration made by the candidate in their Online Registration form, they will be provisionally declared eligible to appear for Online (Computer Based Test) Recruitment Examination. However, a preliminary scrutiny will be made based on information provided in the application form before declaration of NORCET Score. All Selection will be made in order of merit as per NORCET Score in any AIIMS/Hospital. Qualified/Selected candidates are subject to multi stage document verification in online/offline mode as prescribed including verification by respective AIIMS/Hospital from original & others. **If anyone is found not fulfilling the prescribed qualification / experience and any other eligibility criteria as per the advertisement/Recruitment Rules, at any stage of process, his/her candidature will be treated as cancelled without any further notice and seat will be forfeited.**

19. Pattern & Scheme of Examination

I. Scheme of Examination

- a) The duration of the examination shall be 3 hrs. (180 minutes).
- b) 200 MCQs of 200 marks with four alternatives for each question. (180 MCQs related to subject, 20 MCQs related to General Knowledge & Aptitude)
- c) There will be negative marking of 1/3 marks for each wrong answer.
- d) The qualifying marks in Recruitment Examination will be 50% for UR/EWS, 45% for OBC and 40% for SC & ST.
- e) For PWBD additional 5% relaxation will be given irrespective of the category. Accordingly, qualifying marks for PWBD will be as follows UR/EWS-PWBD-45%, OBC-PWBD-40% and SC/ST-PWBD-35%). As per DOPT office memorandum No. No.36035/02/2017-Estt (Res) dated 15.01.2018 same relaxed standard should be applied for all the candidates with Benchmark Disabilities whether they belong to Unreserved/SC/ST/OBC. No further relaxation of standards will be considered or admissible in favour of any candidate from any category whatsoever.

II. Resolution of Tie Cases

In cases where more than one candidate secures equal MARKS, tie will be resolved

- (i) First by using date of birth with older candidates placed higher
 - (ii) If not resolved by (i), by number of wrong answers / negative marks will be used wherein those with less wrong answers / negative marks will be placed higher.
- Merit will be reflected accordingly in NORCET Score.

III. Syllabus

The syllabus will be in accordance with education qualification and experience as mentioned in the Eligibility Section/Advertisement.

20. Detailed and final Seat allocation process will be informed in due course of time before allocation of seats on the basis of NORCET Rank of NORCET -2021.

21. All candidates who wish to apply for recruitment on the post of Nursing Officer as per above detail are required to apply online for NORCET Examination conducted by AIIMS New Delhi on the website www.aiimsexams.ac.in.

22. GUIDELINES/INSTRUCTIONS TO FILL APPLICATION FORM:- See the Help Manual available online at www.aiimsexams.ac.in. For Contact detail see ANNEXURE-III.

AAAAAAAAAAAAAAAA

Age Relaxation for Ex. Serviceman category

<p>Ex-Servicemen and Commissioned Officers including ECOs/SSCOs</p>	<ul style="list-style-type: none"> • Five years subject to the condition that on the closing date for receipt of applications the continuous service rendered in the Armed Forces by an Ex-Serviceman is not less than six months after attestation. This relaxation is also available to ECOs/SSCOs who have completed their initial period of assignment of five years of Military Service and whose assignment has been extended beyond five years as on closing date and in whose case the Ministry of Defence issues certificates that they will be released within 3 months on selection from the date of receipt of offer of appointment. <p>NOTE: Ex Servicemen who have already secured regular employment under the Central Govt. in a Civil Post are permitted the benefit of age relaxation as admissible for Ex-Servicemen for securing another employment in any higher post or service under the Central Govt.</p> <ul style="list-style-type: none"> • In order to qualify for the concession as above, candidates concerned would be required to produce a certificate that they have been released from the Defence Forces. The certificate for Ex-Servicemen and Commissioned Officers including ECOs/SSCOs should be signed by the appropriate authorities specified below and should also specify the period of service in the Defence Forces:- <p>(i) In case of Commissioned Officers including ECOs/SSCOs:</p> <p>Army: Directorate of Personnel Services, Army Headquarters, New Delhi.</p> <p>Navy: Directorate of Personnel Services Naval Headquarters, New Delhi.</p> <p>Air Force: Directorate of Personnel Services, Air Headquarters, New Delhi.</p> <p>(ii) In case of JCOs/ORs and equivalent of the Navy and Air Forces:</p> <p>Army: By various Regimental Record Offices.</p> <p>Navy: Naval Records, Bombay.</p> <p>Air Force: Air Force Records, New Delhi.</p>
--	---

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 time of submitting his/her application for the Post, 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 APPLICATION or otherwise than by way of dismissal or discharge on account of misconduct or inefficiency.

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

- (i) who 'has served in any rank whether as a combatant or non-combatant 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, other 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
- (i) 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
- (ii) Personnel, who were on deputation in Army Postal Service for more than six months prior to the 14th April, 1988; or
- (iii) Gallantry award winners of the Armed forces including personnel of Territorial Army; or
- (iv) 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 closing date for receipt of application 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 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.

Important Explanation for PWBD Candidates:

- PWBD candidates with disabilities mentioned in Section 34 (1) of Rights of Persons with Disability Act, 2016, and as identified by the Institute for **OL, AAV Dw and LC (OL)** following reservation under PWBD are eligible to apply under this category provided they have benchmark disability of equal to or more than 40%. Abbreviations of above categories are as under:-

LD= Locomotor Disabilities; OL=One Leg; LC(OL)= Leprosy Cured (One Leg); Dw= Dwarfism; AAV=Acid Attack Victims (Category (c)).

- As per Section 2(r) "person with benchmark disability" means a person with not less than forty per cent of a specified disability where specified disability has not been defined in measurable terms and includes a person with disability where specified disability has been defined in measurable terms, as certified by the certifying authority. Accordingly, for posts identified suitable for PWBD quota and as indicated against posts reserved for them, applicant should make sure that they are eligible and has desired/required disability certificate.
- After any candidate qualifies the interview/written examination/, such candidates will be subjected to medical examination by a board constituted by respective Hospitals to ascertain their suitability for the said post/job.
- As per DOPT office memorandum No. No.36035/02/2017-Estt (Res) dated 15.01.2018 Same relaxed standard should be applied for all the candidates with Benchmark Disabilities whether they belong to Unreserved/SC/ST/OBC/EWS. No further relaxation of standards will be considered or admissible in favour of any candidate from any category whatsoever.

Contact Information

The information will appear in the website strictly as per time schedule laid down in the information brochure/advertisement. Telephonic queries / written requests prior to the scheduled date mentioned in the information brochure/advertisement regarding receipt of application, acceptance, hoisting of admit cards etc. will not be entertained.

For enquiries relating to NORCET please contact:

Assistant Controller (Exams)

Examination Section

All India Institute of Medical Sciences (AIIMS)

Ansari Nagar, New Delhi -110 608

Fax: 011 2658 8789

Email: norcetexams@gmail.com

(Timings 09:30 AM to 05:00 PM – Monday to Saturday)

Toll Free Number 1800117898

www.aiimsexams.ac.in