

राष्ट्रीय प्रौद्योगिकीसंस्थान अगरतला National Institute of Technology Agartala

AGARTALA - 799046 (Tripura)

संख्या/No.F.NITA.2(166-Estt)/Cont// 2023/ 4067-68.

दिनांक Dated, 10/10/2023

WALK-IN-INTERVIEW

NIT Agartala intends to conduct a Walk-in-interview for the post of **Medical Officer/Campus Doctor** on purely contractual basis with fixed monthly consolidated salary as indicated below without any other additional perks. The contract period will initially be for a period of 1(one) year and may be further extended for period of maximum up to 3 years subject to requirement of the institute and satisfactory work performance. Yearly extension will not be made beyond 65 years of age (on end of contract or extended contract in case of retired personnel).

1.	No. of Posts	01 (One)
2.	Qualification	<u>ESSENTIAL</u> MBBS Degree or equivalent qualification included in any one of the Schedules to the Indian Medical Council Act, 1956 (102 of 1956) and must be registered in a State Medical Register or Indian Medical Register. <u>DESIREABLE</u> Post Graduate Qualification, preferably MD in General Medicine, or equivalent qualification included in any one of the Schedules to the Indian Medical Council Act, 1956 (102 of 1956) and must be registered in a State Medical Register or Indian Medical Register Candidates with experience will be given preference. Note: <ul style="list-style-type: none">❖ Retired Medical Officer up to 62 years of age may also apply/appear.❖ The Medical qualifications possessed by the candidates should have the recognition of the Medical Council of India.❖ Completion of compulsory Rotating Internship Certificate (Registration Certificate, an official document showing name of College/ Institution from where degree/ diploma has been done and official document showing name of the institution from where experience has been gained are required)
3.	Remuneration	Rs.60, 000/- per month consolidated. For official tour/visits, TA/DA will be admissible.
4.	Age as on 01-09-2023	35 years (Maximum) as on 01-09-2023. (Retired personnel not exceeding 62 years as on 01-09-2023 can be considered)
5.	Contract Tenure	The contract will be initially for a period of one year with yearly renewal up to 3 terms subject to annual satisfactory performance review. The original term and renewal together is limited to 3 years.
6.	Application Process	Candidates are requested to fill up the Google forms Link: https://forms.gle/bg4uQWzBVPkf85vz9 within 10 days from the date of publication of this advertisement. The hard copy of the filled-in forms along with supporting documents must be presented at the time interview. Dates for interview will be intimated through email/ notice on website in due course of time. All are advised to visit Institute website www.nita.ac.in regularly for updates.

TERMS AND CONDITIONS

- The engagement is contractual in nature with fixed tenure, and not against any sanctioned post. The selected candidate cannot claim benefits of the permanent employment and will not be eligible for retirement benefits. They will have no right to claim employment at NIT Agartala under any circumstances.
- The engagement will be subject to discontinuance at any point of time without assigning any reason if exigency of service does not require it or the interest of the institution is not served to the satisfaction of the Appointing Authority. The engagement will not confer any right of continuation or confirmation under any circumstances.

Page 1 of 2

National Institute of Technology Agartala

Barjala, Jirania, West Tripura, Pin: - 799046

Tel. No. +91381 2546630 / 6629, Fax. No. +91381 2346360, Url :- www.nita.ac.in.

DB Kalyan

राष्ट्रीय प्रौद्योगिकीसंस्थान अगरतला

National Institute of Technology Agartala

AGARTALA - 799046 (Tripura)

- Continuance on the post is subject to satisfactory performance time to time at NIT Agartala.
- If anyone wants to leave the institution during contract, he/she has to give one month's notice or pay thereof.
- Decision of the Appointing Authority in all matter relating to eligibility, acceptance or rejection of the applications, will be final and binding on the candidates and no enquiry or correspondence will be entertained in this matter.
- The Appointing Authority reserves the right to cancel the interview at any stage without assigning any reason.
- Canvassing in any form and trying to use influence or unfair means will disqualify such candidates from the selection.
- The age will be reckoned as on 01-09-2023.
- No TA/DA will be paid for appearing at the interview.
- No other service benefits and past service benefits are admissible.
- Institutes reserves the right to lay down any other terms & conditions of engagement not indicated above and same shall be binding on candidates.
- All future announcement /details pertaining to this process will be communicated through registered email ID of the candidate.

कुलसचिव/ Registrar 09-10-23
एनआईटीअगरतला/ NIT Agartala

Copy to :

1. PS to Director, NITA for kind information of the Director.
2. The Chairman, Website & Networking, NIT Agartala with the request to upload the same in the institute's website

कुलसचिव/ Registrar 09-10-23.
एनआईटीअगरतला/ NIT Agartala