

आईसीएमआर - राष्ट्रीय प्रजनन एवं बाल स्वास्थ्य अनुसंधान संस्थान
ICMR-National Institute for Research in Reproductive and Child Health
(भारतीय आयुर्विज्ञान अनुसन्धान परिषद)
Indian Council of Medical Research
जहांगीर मेरवानजी स्ट्रीट, परेल, मुंबई 400012
Jehangir Merwanji Street, Parel, Mumbai 400012

Advertisement No. ICMR-NIRRCH/PROJ./BJ/332/2024(O)

आय .सी .एम .आर - राष्ट्रीय प्रजनन एवं बाल स्वास्थ्य अनुसंधान संस्थान, जे .एम . स्ट्रीट, परेल, मुंबई में स्थित गैर संस्थागत तदर्थ परियोजना के तहत निम्नलिखित अस्थायी रिक्त पदों के लिए ऑनलाइन आवेदन तारिखः २४ मार्च २०२४ तक आमंत्रित है। सभी आवेदनों की जांच की जाएगी और केवल शॉर्टलिस्टेड उम्मीदवारोंको ही ऑनलाइन साक्षात्कार के लिए आमंत्रित किया जाएगा। शॉर्टलिस्टेड उम्मीदवारों को साक्षात्कार के विवरण के बारे में बाद में सुचित किया जाएगा।

Online Applications are invited On or Before 24th March 2024 for the following temporary vacancy under non-institutional ad-hoc project at ICMR-National Institute for Research in Reproductive & Child Health, J.M. Street, Parel, Mumbai 400012. All applications will be screened and only shortlisted candidates will be invited for online interview. Shortlisted candidates will be informed regarding details of interview later.

Title of project: "Equitable, Quality universal health coverage Implementation research Project for optimizing comprehensive primary health care through Health and Wellness Centres in Primpri Chinchwad Municipal Corporation, Pune district of Maharashtra- EQUIP-HWCs" funded by Indian Council of Medical Research.

Sr. No.	Name of the Post	No. of vacancy	Consolidated Monthly Fees	Essential Qualification	Desirable	Age Limit	Duration
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1	Consultant (Medical)	01	Rs.1,00,000 /-	Professional having proven competency and success in public health should possess Post Graduate degree in Public Health OR Retired Government employees with requisite qualification and who were in the grade pay of Rs.5400/- and above with adequate working experience in the public health system	Adequate research experience in operational and implementation research related to Comprehensive Primary health care and liaoising with Public Health Department.	Till 70 years	One Year

Sr. No.	Name of the Post	No. of vacancy	Consolidated Monthly Fees	Essential Qualification	Desirable	Age Limit	Duration
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
2	Consultant (Non-Medical)	01	Rs.70,000/-	Professional having proven competency and success in public health should possess Post Graduate degree in Anthropology / Social Work / Demography / Population Studies / Sociology. OR Retired Government employees with requisite qualification and who were in the grade pay of Rs.5400/- and above with adequate working experience in the required domain / field	Adequate research experience in Anthropology / Social and Community level Health Research and working with Public Health Department.	Till 70 years	One Year
3	Consultant (Technical)	01	Rs.70,000/-	Professional having proven competency and success in Public Health Administration should possess Post Graduate degree in Public Health Administration / Public Health / Public Health Management / HR and Administration / Human resource Management. OR Retired Government employees with requisite qualification and who were in the grade pay of Rs.5400/- and above with adequate working experience in the required domain / field.	Adequate research experience in Human Resource and Public Health Administration and working with Public Health sector.	Till 70 years	One Year

सामान्य निर्देश :

General Instructions:

- योग्यता/डिग्री किसी प्रमुख संस्थान/विश्वविद्यालय से होनी चाहिए।
Qualification/degree should be from a reputed Institution/University.
- केवल आवश्यक योग्यता/अनुभव पूरा करना चयन की गारंटी नहीं देता है।
Mere fulfilling the essential qualification/experience does not guarantee for selection.
- किसी भी रूपमें सत्ताधारिता करना अयोग्यता का कारण होगा।
Canvassing in any form will be a disqualification.

4. साक्षात्कार में भाग लेने या पद को संभालने के लिए कोई भी टीए/डीए नहीं दिया जाएगा।
No TA/DA will be paid either for attending the interview or joining the post.
5. किसी भी सरकारी विभाग/संगठन के अंतर्निहित समय सेवा में पहले से होने वाले व्यक्ति पात्र नहीं हैं।
Persons already in regular time scale service under any Government Department / Organizations are not eligible.
6. उम्मीदवारों कि संख्या के आधार पर साक्षात्कार के लिए यदि आवश्यक हो, विषय क्षेत्र में उम्मीदवारों को संक्षेपित करने के लिए लिखित परीक्षा आयोजित की जाएगी।
Written test in the subject area will be held, if required, to shortlist candidates for the interview depending upon the number of candidates.
7. यहाँ उल्लिखित किया जाता है कि अधुरे आवेदन, निर्धारित प्रारूप में प्रस्तुत नहीं किए गए आवेदन और उसमें मांगे गए समर्थन दस्तावेज के बिना आवेदन को संक्षेप में खारिज किया जाएगा।
It may be mentioned here that incomplete applications, application not submitted in prescribed format and application without supportive documents asked for shall be summarily rejected.
8. निदेशक और नियुक्ति प्राधिकृती को किसी भी आवेदन को स्विकृत/खारिज करने का अधिकार है और किसी भी कारण से इसका कोई विवाद नहीं किया जाएगा, और इस संबंध में कोई पत्राचार नहीं किया जाएगा।
The Director & appointing authority has the right to accept/reject any application without assigning any reason and no correspondence in this matter will be entertained.
9. कृपया अपने स्थानिए क्षेत्र के दो जिम्मेदार व्यक्तियों का विवरण या दो संदर्भ दें, जिन्हें आप जानते हैं।
Please give the details of two responsible persons of your locality or two references to whom you are known.
10. नियोक्ता के प्रस्ताव को विज्ञापन के अनुसार मौलिक प्रमाणपत्रों की प्रमाणित करने के लिए आधारित होगा। यदि उम्मीदवार पात्र नहीं है, तो उसकी पात्रता को भर्ती प्रक्रिया के किसी भी स्टेज पर रद्द कर दी जाएगी। यदि उम्मीदवार चयन प्रक्रिया में पात्र हो जाता है और बाद में यह पता चलता है कि उसकी पात्रता मानदंडों को पूरा नहीं करती है, तो उसकी पात्रता रद्द की जाएगी और यदि नियुक्त होता है, तो सेवाएं बिना किसी पूर्व-सूचना या मुआवजे के साथ समाप्त कर दी जाएगी।
The offer of engagement will be subject to verification of original certificates as per the advertisement. If the candidate is not eligible, his / her candidature will be cancelled at any stage of the recruitment process. If the candidate qualifies in the selection process and subsequently, it is found that he / she does not fulfil the eligibility criteria, his / her candidature will be cancelled and if appointed, services so obtained will be terminated without any notice or compensation.
11. केवल शॉर्टलिस्टेड उम्मीदवारोंको वेबेक्स विडीओ कॉल ॲप्लिकेशन पर ऑनलाईन/भौतिक साक्षात्कार में शामिल होने के लिए बुलाया जायगा, जो निर्धारित तारीख और समय पर होगा। किसी भी पक्ष से बुरी कनेक्शन/कनेक्शन विफलता की जिम्मेदारी संस्थान की नहीं होगी। साक्षात्कार के बारे में विवरण शॉर्टलिस्टेड उम्मीदवारोंको मेल के माध्यम से सूचित किया जाएगा।
Only shortlisted candidates will be called to attend online/Physical interview on Webex video call app at scheduled date & time. Bad connection/ connection failure from any side will not be the responsibility of ICMR-NIRRH, Mumbai. Details about interview will be conveyed to shortlisted candidate by mail.
12. उपर्युक्त पद/पदों केवल संविदानुक्रम पर भरी जाएंगी और उम्मीदवार को आयसीएमआर-एनआयआरआरसीएच या किसी अन्य परियोजना में स्थायी रोजगार के लिए किसी भी प्रकार का अधिकार नहीं होगा और न उसकी सेवाएं जारी रखने का कोई अधिकार होगा।

The above post/s are filled-up purely on contractual basis & the candidate will have no right to claim for any type of Permanent Employment under ICMR-NIRRCH or continuation of his/her services in any other project

13. ऑनलाईन साक्षात्कार में चयन होने होने पर या यदि वे चयन होते हैं, तो उन्हें शामिल होने से पहले अपनी योग्यता, आयु और अनुभव आदि के मूल दस्तावेज प्रस्तुत करने की आवश्यकता होगी। यदि उन्हें पात्र नहीं पाया जाता है, तो उनका चयन तत्काल रद्द किया जाएगा।

Candidates who will be interviewed online, if they are selected, will have to produce original documents of their Qualification, Age & Experience before joining. If they are not found entitled, their selection will be cancelled immediately.

14. कृपया ध्यान दें कि संस्थान के पास संविदानुक्रमी कर्मचारियों के लिए निवास सुविधाएं नहीं हैं।

Please note that the Institute does not have residential facilities for contractual staff.

15. उम्मीदवारों को सुझाव दिया जाता है कि वे इस संस्थान की वेबसाइट पर किसी भी परिवर्तन या अन्य कोई जानकारी के लिए नियमित रूप से देखते रहें।

Candidates are advised to keep looking at the website of this Institute for any change or any other information.

16. कृपया ध्यान दें आवेदन करने के लिए ऑनलाईन लिंक: <https://project.nirrch.res.in/>

Kindly note the link for applying online for : <https://project.nirrch.res.in/>

**यह विज्ञापन सक्षम प्राधिकृत प्राधिकृती के निर्देश और परियोजना के कार्य की आपातकालीनता के कारण प्रकाशित किया गया है।*

*** This advertisement has been published on the Instruction of competent authority and due to exigency of project work**