

DELHI STATE CANCER INSTITUTES

-centres par excellence in the service of humanity
(A group of autonomous institutions under the Govt. of NCT of Delhi)

EAST: DILSHAD GARDEN, DELHI 110095
EPABX: +91-11-22135200, 22135700 FAX: +91-11-22110505

WEST: C-2/B, JANAK PURI, NEW DELHI
110058 EPABX: +91-11-25501111, 25541111 FAX: +91-11-25549999
Website: www.dsci.nic.in E-mail: director.dsci@nic.in

RECRUITMENT NOTICE

ADVERTISEMENT NUMBER - 03/2024

WALK-IN-INTERVIEW FOR				
SNO	SPECIALITY	POSTS	Upper Age Limit	DATE OF INTERVIEW
1.	Assistant Professor			
i.	Clinical Oncology / Radiotherapy/ Medical Pay Matrix Level -12, Rs. 1,01,500/- + Usual Allowances	04	55 Years	<u>1/7/24</u> MONDAY REPORTING TIME 09:00 AM TO 10:00AM
ii.	Onco-Imaging / Radiodiagnosis Pay Matrix Level -12, Rs. 1,01,500/- + Usual Allowances	02		
iii.	Hemato Oncology / Paediatric Onco Pay Matrix Level -12, Rs. 1,01,500/- + Usual Allowances	01		
iv.	Onco Anesthesia Pay Matrix Level -12, Rs. 1,01,500/- + Usual Allowances	02		

WALK IN INTERVIEW for ad-hoc appointment for 44 Days (extendable) in above disciplines as per details given below. Additional candidates if qualified, may be kept on panel for future requirements. Desirous candidates, possessing **requisite qualifications may report for PERSONAL INTERVIEW to the Admn Block at DSCI (East) on dated 1/7/24 at 09:00 AM to 10:00 AM** along with their resume, colored passport size photograph and copies of relevant certificates (Original Certificates should also be brought for scrutiny).

ELIGIBILITY CRITERIA:

Assistant Professor in various disciplines	Educational Qualification & Experience for eligibility:
	Essential for General discipline/ Broad Speciality: (i) A medical qualification included in the I or II schedule or part II of the third schedule to the Indian Medical Council Act of 1956 (persons possessing qualifications included in part II of this schedule should also fulfil the conditions specified in section 13 (3) of the Act). (ii) A postgraduate qualification e.g. MD/ MS or a recognized qualification equivalent thereto in the respective discipline/ subject.
	Experience for General disciplines/ Broad Speciality: Three years teaching and/ or research experience as Senior Resident/Demonstrator/Tutor/Lecturer or equivalent thereto, in a recognized institution in the subject of specialty, after obtaining the qualifying Degree of M.D. / M.S. or a qualification recognized equivalent thereto.
	Essential for Super-Speciality discipline: (i) M.Ch for surgical super specialities and D.M. for Medical Super-Specialities (3 years or 6 years recognized course) or a qualification recognized equivalent thereto.
	Experience for Super-Speciality discipline: No experience is necessary for the candidates possessing the 3 years or 6 years recognised Degree in D.M./ MCh or qualification recognised equivalent thereto.

Note:

- The number of Posts in various categories can vary at the time of final selection.
- All Candidates must bring the original documents for consideration.
- No TA/DA shall be paid for attending the interview.

DIRECTOR, DSCI

THE TERMS & CONDITIONS OF APPOINTMENT WILL BE AS MENTIONED BELOW:

1. **Tenure:**

Initial appointment is for 44 days, which can be extended for further 44 days by giving one day break after receiving written request from the concerned Assistant Professor, which is duly recommended & forwarded by the concerned HOD/Director, DSCI or till regular incumbents join whichever is earlier.

2. **Pay & Allowances:**

Pay Matrix Level -12, Rs. 1,01,500/- + Usual Allowances.

3. **Medical Examination:**

The Selected candidates have to submit certificate of fitness from a registered medical practitioner within 7 days of joining at this Institute.

4. **Private Practice:**

The Private of any kind what so ever is strictly prohibited. Beside the candidates will not work simultaneously in any other hospital. Breach of this condition will result intermination of appointment & necessary proceedings may also be initiated in consultation with DMC for cancellation of certificate of Registration.

5. **Registration:**

He/she must have valid registration certificate issued by Delhi Medical Council or should have applied for DMC on or before the date of interview.

6. **Discipline:**

He/she will have to wear white coat on duty with the name badge. He/She will not smoke on duty or examining patients.

7. **Certificate:**

Experience certificate will only be issued after the NO DUES CERTIFICATE from all concerned along with leave record.

8. **Leave Entitlement:**

The leave admissible to the Ad-HOC Assistant Professor will be 3 ½ days paid leave for 44 days of service rendered by them. In case of unauthorized /wilful absence of duties for more than 7 days, the appointment shall be terminated without assigning any reason. No salary will be paid for any kind of unauthorized absence from duty even by the name of Strike. Further, while issuing the experience certificate the period of unauthorized absence/strike period will be mentioned in it.

9. **The appointment will be further subject to:**

- The production of certificates of fitness from the resident medical practitioner.
- Submission of attested copies of all the certificates of appointment he/she will be required to take an oath of allegiance to constitution of India to take solemn affirmation to the Office in the prescribed Performa.

10. Resignation/Termination:

The appointment can be terminated at any time, from either side, by giving seven days prior notice otherwise are required to deposit Seven days salary in lieu of the prior notice. In case, further extension is not required, the same may be informed seven days before the last day of tenure(i.e.44thdays) otherwise seven days salary may be deposited in lieu of the prior notice.

In case of unsatisfactory work and conduct report, the adhoc appointment shall be terminated and no correspondence shall be entertained in this regard. If termination of services is made due to continue absence of the appointee, on disciplinary grounds, Seven days salary shall be deducted from his/her salary.

11. All the Selected candidates shall have to attend a compulsory training on BIO- MEDICALWASTE MANAGEMENT. For venue and schedule of the programmed, must contact I/C Bio-Medical Waste, DSCI.

12. The candidates should not have been involved in any criminal proceedings by any Court of Law.

13. Other condition of service will be governed by relevant rules and orders from time to time:

If any declaration given or information furnished by him/her found to be false or if he/she is found to have wilfully suppressed any material, facts/information he/she is liable to be removed from services and such other action as Govt. may deem necessary.

Note:-

1. The candidature for selection will be accepted on submission of valid 'applied for DMC' for PG within the stipulated period, subject to provision of passing out certificate.
2. Candidates already working in other organization/hospital are required to submit relieving order from concerned organization/hospital before joining. Without the relevant documents, no acceptance/joining to the post of Assistant Professor will be allowed under any circumstances.
3. He/she is required to report for acceptance of offer letter within 7 days of issue of this letter in the Admn Branch, Delhi State Cancer Institute, Dilshad Garden, Delhi 110095, failing which offer of appointment will stand cancelled/withdrawn suomoto considering that the candidate is not interested. No claim or request for extension of period to join will not be entertained after the cancellation of offer of appointment.

DELHI STATE CANCER INSTITUTES

-centres par excellence in the service of humanity
(A group of autonomous institutions under the Govt. of NCT of Delhi)

EAST: DILSHAD GARDEN, DELHI 110095

EPABX: +91-11-22135200, 22135700 FAX: +91-11-22110505

WEST: C-2/B, JANAK PURI, NEW DELHI 110058 EPABX: +91-11-25501111, 25541111 FAX: +91-11-25549999

Website: www.dsci.nic.in E-mail: director.dsci@nic.in

APPLICATION FOR RECRUITMENT OF ASSISTANT PROFESSOR FOR 44 DAYS ON ADHOC BASIS

Affix recent
passport
size
photograph
here

1. Post Applied For : _____
2. Name of the Applicant (Dr/Mr/Miss/Mrs) : _____
in Block letters _____
3. Date of Birth : _____
4. Father's/Husband's Name : _____
5. Address (with Pin Code) : _____
_____ Pin Code _____
6. Contact Number (with STD Code) : _____
7. E-mail Address : _____
8. Category to which belong (SC/ST/OBC) : _____
(ATTACH PHOTOCOPY OF CERTIFICATE)
9. Academic/Technical/Professional Qualifications
(matriculation onwards- attach photocopies of certificates)

S. No.	Name of Exam	Year of Passing	University/ Board	Div./ Class/ Grade	Subject	(%) of Marks

10. Experience (attach photocopies of certificates in support of experience) :

S. No.	Name of Employer/Org.	Period		Designation	Pay Scale/Pay	Nature of Duties	Reason for leaving
		From	To				

11. Any other Information : _____

12. Registration No (DMC/Others, as applicable) : No. _____ Valid upto _____

I, hereby, declare that the information given in application are true, complete and correct to the best of my knowledge and belief. In the event of any information being found false/incorrect at any stage, my candidature/appointment shall be liable to be rejected.

Date:

Place:

(Signature of Candidate)

LIST OF ENCLOSURES (ALL SELF-ATTESTED)

[The documents should be serially page numbered]

Sl.No	Document Details	Page No.
1.	Class 10 th Certificate for age proof	
2.	Mark sheet of MBBS (Part I, Part II and Final year)	
3.	Internship Completion Certificate	
4.	MBBS Degree	
5.	MBBS Attempt Certificate	
6.	Post Graduate Degree/ Provisional Pass Certificate from University	
7.	MD Attempt Certificate	
8.	DM Degree/ Provisional Pass Certificate from University	
9.	Valid Teaching Experience Certificate for 3 years (Mandatory)	
10.	DMC Registration Certificate for PC/ Proof of Registration for	
11.	PC Qualification under DMC	
12.	Proof of Publication/ presenting paper in Conference/Case Report	
13.	Caste/Community/Disability Certificate (if applicable).	
14.	NOC from present employer (if employed)	

(Signature of Candidate)