

राजस्थान सरकार
राष्ट्रीय स्वास्थ्य मिशन
चिकित्सा स्वास्थ्य एवं परिवार कल्याण विभाग
निदेशालय एनएचएम, स्वास्थ्य भवन, तिलक मार्ग, सी-स्कीम, जयपुर

एफ 20 (504)/एनएचएम/एचआरडी/भर्ती/2018/234


दिनांक : 8/3/2018

RECRUITMENT ON CONTRACTUAL POSTS
UNDER
NATIONAL HEALTH MISSION

राष्ट्रीय स्वास्थ्य मिशन के अन्तर्गत नवीन स्वीकृत/रिक्त चल रहे विभिन्न संवर्ग यथा चिकित्सकीय/प्रबन्धकीय/सुपरवाइजरी/नर्सिंग एवं पेरामेडिकल के राज्य/जिला/ब्लॉक एवं चिकित्सा संस्थान स्तर के संविदा पदों पर पूर्णतया अस्थाई आधार पर भर्ती करने हेतु ऑनलाईन आवेदन आमंत्रित किये जा रहे हैं।

भर्ती किये जाने वाले पदों की पदवार न्यूनतम शैक्षणिक योग्यता, कार्यानुभव, अधिकतम आयु, मासिक मानेदय, पदों की संख्या, आवेदन शुल्क तथा भर्ती के संबंध में आवश्यक मापदण्ड एवं शर्तों आदि का विस्तृत विवरण विभागीय वैबसाइट www.rajswasthya.nic.in के मुख पृष्ठ (Front Page) पर दिनांक 09.03.2018 से उपलब्ध रहेगा।

ऑनलाईन आवेदन करने के संबंध में विस्तृत दिशा-निर्देश एवं ऑनलाईन आवेदन करने हेतु लिंक विभागीय वैबसाइट www.rajswasthya.nic.in के मुख पृष्ठ (Front Page) पर दिनांक 12.03.2018 से उपलब्ध रहेगा।


(नवीन जैन)

I.A.S

शासन सचिव

चिकित्सा स्वास्थ्य विभाग एवं
मिशन निदेशक, एनएचएम
राजस्थान जयपुर

Government of Rajasthan
National Health Mission
Department of Medical Health & Family Welfare
NHM, Swasthya Bhawan, Tilak Marg, C-Scheme, Jaipur-302005

F. 20 (504) / NHM / HRD / Recruitment / 2018 / 237

Date : 08/03/2018

Detail Advertisement


(Ref: Public Notification No. 234 Dated 08/03/2018)

Recruitment of Various Medical-Para Medical & Managerial-Supervisory Contractual Positions under National Health Mission (NHM)

Rajasthan State Health Society, is inviting Online applications from eligible candidates for various Medical-Para Medical & Managerial-Supervisory Contractual Positions at State Hq./District Hq./ Block Hq. & Distict Hospital/CHC/PHC level wide Public Notification No **F.20(504) NRHM/HRD/2018/234** dated **08/03/2018** purely on contractual & temporary basis under National Health Mission (NHM) Rajasthan.

The details of various positions, Essential qualifications, Essential Post qualification work experience, maximum age limit , monthly honorarium , other eligiblity criteria / terms and conditions etc. are as under: -

S. No.	Name of Contractual Positions	No. of Post	Essential		Desirable (Other Abilities)	Maximum Age Limit (As on 1 st Jan. 2018)	Maximum Monthly Honorarium (In Rs.)
			Qualifications & Other Requirements (As on 01 st March 2018)	Post Qualification work Experience (As on 01 st March 2018)			
1	Ophthalmologist / Ophthalmic Surgeon (NPCB)	10	<ul style="list-style-type: none"> • MBBS with MS/MD in Ophthalmology "OR" • MBBS with Diploma in Ophthalmology 		1. Good Communication and presentation skills. 2. Basic Computer knowledge like MS Office & Internet.	Below 45 Yrs	80000/-
2	State Program Officer (Public Health Specialist) (NPCDCS)	1	<ul style="list-style-type: none"> • Master Degree in Public Health "OR" • Post Graduate Degree/Diploma in Health Management "OR" • Post Graduate Degree/Diploma in Health Administration "OR" • Post Graduate Degree/Diploma in Hospital Management 	Minimum 5 year's post qualification experience in Health Management/ Public Health Program/ Health Services.	1. Good Communication and presentation skills. 2. Basic Computer knowledge like MS Office & Internet. 3. Experience in Non Communicable Disease control program/projects	Below 45 Yrs	60000/-
3	Microbiologist C- DST Lab - RNTCP	2	<ul style="list-style-type: none"> • MD in Microbiology "OR" • PhD in Medical Microbiology "OR" • MSc. In Medical Microbiology/ Applied Microbiology 	Minimum 1 year Post Qualification Work Experience in of relevant Field	1. Good Communication and presentation skills. 2. Basic Computer knowledge like MS Office & Internet.	Below 45 Yrs	60000/-


SNO-HR


SNO-HR

4	Epidemiologist (Asst. Prog. Officer)-RNTCP	1	<ul style="list-style-type: none"> • MBBS "OR" • Post Graduate Degree in Public Health "OR" • Post Graduate Degree/Diploma in Hospital Administration "OR" • Ph.D in Epidemiology/ Statistics/ Community Health/ Public Health 	Minimum 2 years Post Qualification Work experience in any public health program	<ol style="list-style-type: none"> 1. Good Communication and presentation skills. 2. Basic Computer knowledge like MS Office & Internet. 3. One year experience in RNTCP 	Below 45 Yrs	60000/-
5	DR-TB Coordinator (RNTCP)	1	<ul style="list-style-type: none"> • MBBS "OR" • MBBS with MD/Diploma in Public Health /Community Health Administration (CHA)/ Tuberculosis & Chest Diseases. 	Minimum 1 year Post Qualification Work experience in any public health program	<ol style="list-style-type: none"> 1. Good Communication and presentation skills. 2. Basic Computer knowledge like MS Office & Internet. 3. One year experience in PMDT 	Below 45 Yrs	50000/-
6	Medical Officer (MO-STC) RNTCP	1	<ul style="list-style-type: none"> • MBBS "OR" • MBBS with MD /Diploma in public health/ Community health administration (CHA) / Tuberculosis & Chest diseases. 		<ol style="list-style-type: none"> 1. Good Communication and presentation skills. 2. Basic Computer knowledge like MS Office & Internet. 	Below 45 Yrs	50000/-
7	Epidemiologist (IDSP)	5	<ul style="list-style-type: none"> • MBBS with Post Graduate Degree/Diploma in Epidemiology "OR" • MBBS with Post Graduate Degree/Diploma in Public Health "OR" • MBBS with 2 years experience in Epidemiology 	<p>Experience is not essential for Post Graduate Degree/ Diploma holders candidates</p> <p>Minimum 2 years Post Qualification Work Experience in Medical Field for MBBS Candidates is must.</p>	<ol style="list-style-type: none"> 1. Good Communication and presentation skills. 2. Basic Computer knowledge like MS Office & Internet. 	Below 45 Yrs	45000/-
8	Microbiologist (IDSP)	1	<ul style="list-style-type: none"> • MBBS with Post Graduate Degree/Diploma in Microbiology/ Virology/ Pathology or any Laboratory Sciences "OR" • M.Sc. in Medical Microbiology "OR" • MBBS with 2 years experience in Laboratory Sciences. 	<p>Experience is not essential for Post Graduate Degree/ Diploma holders candidates</p> <p>Minimum 2 years Post Qualification Work Experience in Medical Field for MBBS Candidates is must.</p>	<ol style="list-style-type: none"> 1. Good Communication and presentation skills. 2. Basic Computer knowledge like MS Office & Internet. 	Below 45 Yrs	45000/-

[Signature]
SPO-HR

[Signature]
SPO-HR

9	Senior Medical Officer- DR-TB Centre (RNTCP)	5	<ul style="list-style-type: none"> • MBBS "OR" • MBBS with MD/Diploma in Respiratory Medicine/ Internal Medicine/ Community medicine/ Community health administration (CHA) "OR" • MBBS with Masters in public health (MPH) 		<p>1. Good Communication and presentation skills.</p> <p>2. Basic Computer knowledge like MS Office & Internet.</p>	Below 45 Yrs	45000/-
10	Consultant – RBSK (NRHM)	1	<ul style="list-style-type: none"> • Post Graduate Degree /Diploma in Health Management /Hospital Management / Health Administration "OR" • Master Degree in Public Health (MPH) "OR" • Master Degree in Demography 	Minimum 2 years Post Qualification work Experience in handling Child Health Issues /Mal Nutrition issues /SNCUs / NBSUs related interventions with recognized & reputed NGOs /Development Agencies/Govt. Institutions/ National Health Mission	<p>1. Good Communication and presentation skills, Analytical and interpersonal abilities, Excellent oral and written communication skills in English & Hindi</p> <p>2. Knowledge of Computer with commonly used packages like MS Word, Excel, Power point & Information Technology</p> <p>3 Experience in related Documentation.</p>	Below 45 Yrs	43000/-
11	State Program Officer – Nursing (NRHM)	1	<ul style="list-style-type: none"> • M.Sc. Nursing "OR" • B.Sc. Nursing "OR" • Post Basic B.Sc. Nursing with Degree in Public Health 	Minimum 3 yrs Post Qualification work Experience in Clinical work , Administration of Nursing School / Training Center and Pre Service Education System Development for Nurses /ANMs.	<p>1. Good Communication and presentation skills will be given advantage</p> <p>2. Degree Diploma / Certificate Course in Computers Competency (MS Word, Excel, Power point & Outlook etc.</p> <p>3. Familiarity with the Indian Health System, Key Stake holders and relevant government policies / Strategies Particularly National Health Mission and Reproductive Child Health(RCH-II).</p> <p>4. Field experience in Nursing/Midwifery Education focusing on Skilled Birth attendance, IMNCI and family</p>	Below 45 Yrs	43000/-

Dran
SNO-HR

20/11
S-112

					planning. 5. Good Data Management Skills Especially those related to MS office.		
12	Consultant-IT (IAP) (NRHM)	1	<ul style="list-style-type: none"> • B.Tech in IT/Computer Science/Electronics & Communication Engineer "OR" • B.Tech in IT/Computer Science/Electronics & Communication Engineer "OR" • MCA "OR" • M.Sc. in IT/ Computer Science "OR" • M.Sc. In Statistics with PGDCA/"A" level course in computers. 	Minimum 3 years Post Qualification Experience in Health Sector/Development Sector/National Health Mission/Any Govt. Projects.	<p>1. Good Communication and presentation skills, Analytical and interpersonal abilities, Excellent oral and written communication skills in English & Hindi</p> <p>2. Knowledge of Computer with commonly used packages like MS Word, Excel, Power point & Information Technology</p> <p>3 Experience of working with updated computer based software.</p>	Below 45 Yrs	43000/-
13	Consultant-Mission Pariwar Vikas (NRHM)	1	<ul style="list-style-type: none"> • Post Graduate Degree/Diploma in Health Management / Health Administration "OR" • Master Degree in Public Health (MPH) 	Minimum 2 years Post Qualification Experience in handling Family Welfare Projects with Central Govt./State Govt./ National Health Mission/NGO engaged in Family Welfare Program	<p>1. Good Communication and presentation skills, Analytical and interpersonal abilities, Excellent oral and written communication skills in English & Hindi</p> <p>2. Knowledge of Computer with commonly used packages like MS Word, Excel, Power point & Information Technology</p> <p>3 Experience in related Documentation.</p>	Below 45 Yrs	43000/-
14	Vaccine Logistic Manager (Routine Immunization) (NRHM)	1	<ul style="list-style-type: none"> • MBA "OR" • Master Degree in Social Work (MSW) "OR" • B.Pharma/ D.Pharma with any 1-2 years health related course 	Minimum of 2 years Post Qualification Work Experience in Public Health/NGOs / Development Agencies /Govt. Health Projects/ National Health Mission at State Level/ District level.	<p>1. Good Communication and presentation skills, Analytical and interpersonal abilities, Excellent oral and written communication skills in English & Hindi</p> <p>2. Knowledge of Computer with commonly used packages like MS Word, Excel, Power point & Information Technology</p> <p>3 Experience in</p>	Below 45 Yrs	40000/-

Pran
SNO-HR

29
50-HR

					working immunization/ Public Health Programme and related documentation		
15	Medical Officer - Medical College (RNTCP)	3	<ul style="list-style-type: none"> • MBBS "OR" • MBBS with MD /Diploma in public health/ Community health administration (CHA) / Tuberculosis & Chest diseases. 		1. Good Communication and presentation skills. 2. Basic Computer knowledge like MS Office & Internet.	Below 45 Yrs	40000/-
16	District Program Manager- NRHM/ Urban Health Planning Consultant- NUHM	6	<ul style="list-style-type: none"> • Master of Business Administration (MBA) "OR" • Post Graduate Degree/Diploma in Rural Development /Rural Management "OR" • Post Graduate Degree/Diploma in Health Management/ Health Administration/ Hospital Management "OR" • Master Degree in Social Work (MSW) 	Minimum 2 years Post Qualification Work Experience in Health /Development Sector with recognized & reputed NGOs / Development Agencies /Govt. Institutions/ National Health Mission.	Good Communication and presentation skills, Analytical and interpersonal abilities, Excellent oral and written communication skills in English & Hindi. 2. Knowledge of Computer with commonly used packages like MS Word, Excel, Power point & Information Technology 3 Experience in related Documentation.	Below 45 Yrs	38000/-
17	District Consultant (NTCP)	1	<ul style="list-style-type: none"> • MBBS/BDS "OR" Post Graduate in Public Health (MPH) "OR" • Master of Business Administration (MBA) "OR" • Post Graduate Degree/Diploma in Rural Development "OR" • Post Graduate Degree/Diploma in Health Management/Health Administration "OR" • Master Degree in Social Work (MSW) 	At least 2 years of experience. In health sector Experience of working in the Government sector at District level Experience in tobacco control issues and knowledge about international/national tobacco control policies and health programs will be given preference	1. Good Communication and presentation skills, Analytical and interpersonal abilities, Excellent oral and written communication skills in English & Hindi. 2. Knowledge of Computer with commonly used packages like MS Word, Excel, Power point & Information Technology 3 Experience in related Documentation.	Below 45 Yrs	38000/-
18	District Accounts Manager- (NRHM)/		<ul style="list-style-type: none"> • CA "OR" • I C W A "OR" • CFA 	Minimum 2 years Post Qualification work Experience in Relevant Field.	1. Good Communication and presentation skills, Analytical and interpersonal abilities, Excellent	Below 45 Yrs	30000/-

Dhan
SPO-HR

201
50-HR

	Urban Health Accounts Manager (NUHM)	4	<ul style="list-style-type: none"> "OR" MBA (Finance) "OR" M.Com with minimum 60% marks in aggregate 		<p>oral and written communication skills in English & Hindi.</p> <p>2. Knowledge of Computer with commonly used packages like MS Word, Excel, Power point & Information Technology</p>		
19	District Finance cum Logistic Consultant (NPCDCS)	13	<ul style="list-style-type: none"> CA "OR" ICWA "OR" CFA "OR" MBA (Finance) "OR" M.Com with minimum 60% marks in aggregate 	<p>Minimum 2 Years Post Qualification Experience in Relevant Field</p> <p>(Experience in Professional Accounting with good knowledge of latest Tally version is must.)</p>	<p>1. Good Communication and presentation skills, Analytical and interpersonal abilities, Excellent oral and written communication skills in English & Hindi.</p> <p>2. Knowledge of Computer with commonly used packages like MS Word, Excel, Power point & Information Technology</p> <p>3. Experience in related Documentation.</p> <p>4. Good Knowledge of Updated version of Tally and other software of accounting.</p>	Below 45 Yrs	30000/-
20	District Program Coordinator- (NPCDCS)	26	<ul style="list-style-type: none"> BDS/ BAMS/ BHMS/ BUMS with Post Graduate Degree/ Diploma in Health Management/ Hospital Management/ Health Administration "OR" BDS/ BAMS/ BHMS/ BUMS with Master Degree in Public Health(MPH). 	<p>Minimum 1 year Post Qualification Work Experience in Health Sector/ Public Health Sector.</p>	<p>1. Good Communication and presentation skills.</p> <p>2. Basic Computer knowledge like MS Office & Internet.</p>	Below 45 Yrs	30000/-
21	Audiologist (NPPCD)	9	<ul style="list-style-type: none"> Bachelor in Audiology & Speech language Pathology "OR" B.Sc. (Speech and hearing) 		<p>1. Good Communication and presentation skills.</p> <p>2. Basic Computer knowledge like MS Office & Internet.</p>	Below 45 Yrs	30000/-
22	Dakshta Mentor (Maternal Health Prog.)	14	<ul style="list-style-type: none"> MBBS "OR" BAMS (Ayurved) "OR" BHMS (Homeopathy) 	<p>Minimum 3 years Post Qualification Experience in Health /Development Sector with recognized and reputed NGOs</p>	<p>1. Good Communication and presentation skills, Analytical and interpersonal abilities, Excellent</p>	Below 45 Yrs	30000/-

[Signature]
SNO-HR


[Signature]
SNO-HR

			<p>"OR"</p> <ul style="list-style-type: none"> • M.Sc. Nursing 	<p>/Development Agencies/ Govt. Institutions / National Health Mission. Overall Experience on Maternal, Neonatal, Child Health and Family planning (MNCH-FP) Program and In-depth Knowledge of latest advances and strategies in the field of MNCH-FP. Excellent oral & written communication skill both in English & Hindi is must.</p>	<p>oral and written communication skills in English & Hindi. 2. Knowledge of Computer with commonly used packages like MS Word, Excel, Power point & Information Technology 3 Experience in related Documentation.</p>		
23	Accounts Manager (State Hq.) (NRHM)	1	<ul style="list-style-type: none"> • CA "OR" • I C W A "OR" • CFA "OR" • MBA (Finance) "OR" • M.Com with minimum 60% marks in aggregate 	<p>Minimum 2 Years Post Qualification work Experience in Relevant Field (Experience in Professional Accounting with good knowledge of latest Tally version is must.)</p>	<p>1. Good Communication and presentation skills, Analytical and interpersonal abilities, Excellent oral and written communication skills in English & Hindi. 2. Knowledge of Computer with commonly used packages like MS Word, Excel, Power point & Information Technology 3 Experience in related Documentation. 4. Good Knowledge of Updated version of Tally and other software of accounting.</p>	Below 45 Yrs	28000/-
24	Program Officer (State Hq.) (NRHM / NUHM)	5	<ul style="list-style-type: none"> • Master of Business Administration (MBA) "OR" • CA / I C W A "OR" Post Graduate Degree in Journalism/Mass Communication "OR" • Master in Human Resource Development (MHRD) "OR" Master Degree in Social Work (MSW) "OR" • M.Sc. In Food & Nutrition/Environment Science/Population Studies 	<p>Minimum 2 years Post Qualification work Experience in Govt. Projects /Social Sector.</p>	<p>1. Good Communication and presentation skills, Analytical and interpersonal abilities, Excellent oral and written communication skills in English & Hindi. 2. Knowledge of Computer with commonly used packages like MS Word, Excel, Power point & Information Technology 3. Experience in related Documentation.</p>	Below 45 Yrs	25000/-

[Signature]
SNO-HR

[Signature]
SO-HR

25	Health Manager (NRHM)	8	<ul style="list-style-type: none"> • Master Degree in Public Health (MPH) "OR" • Post Graduate Degree /Diploma in Health Management / Hospital Management/ Health Administration/ Hospital Administration 	Minimum 1 year Post Qualification work Experience in Health / Development Sector with recognized & reputed NGOs / Development Agencies /Govt. Institutions/ National Health Mission	<ol style="list-style-type: none"> 1. Good Communication and presentation skills, Analytical and interpersonal abilities, Excellent oral and written communication skills in English & Hindi. 2. Knowledge of Computer with commonly used packages like MS Word, Excel, Power point & Information Technology 3 Experience in related Documentation. 	Below 45 Yrs	25000/-
26	DEIC Manager-RBSK (NRHM))	2	<ul style="list-style-type: none"> • Masters of Business Administration (MBA) "OR" • Post Graduate Degree /Diploma in Rural Development "OR" • Master Degree /Diploma in Health Management /Hospital Management "OR" • Master Degree in Social Work (MSW) "OR" • BDS with any 1-2 years health related course 	Minimum 2 years Post Qualification work Experience in Health / Development Sector with recognized and reputed NGOs / Development Agencies and Govt. Institutions / National Health Mission.	<ol style="list-style-type: none"> 1. Good Communication and presentation skills, Analytical and interpersonal abilities, Excellent oral and written communication skills in English & Hindi. 2. Knowledge of Computer with commonly used packages like MS Word, Excel, Power point & Information Technology 3 Experience in related Documentation. 	Below 45 Yrs	25000/-
27	District VBD Consultant - NVBDCP	8	<ul style="list-style-type: none"> • Post Graduate Degree in Zoology "OR" • Post Graduate Degree in Life Sciences with Zoology as one of the subject in Graduation/B.Sc. 	Minimum 2 year Post Qualification Experience of implementing Vector Born Disease Control strategies in the area of Malaria/ Health Program Monitoring/ Training	<ol style="list-style-type: none"> 1. Good Communication and presentation skills. 2. Basic Computer knowledge like MS Office & Internet. 	Below 45 Yrs	25000/-
28	Consultant (M & E) - NVBDCP	1	<ul style="list-style-type: none"> • Post Graduate Degree in Zoology/ Life Sciences "OR" • Post Degree in Public Health (MPH) 	Minimum 2 year Post Qualification Work Experience in Public Health Program/Sector	<ol style="list-style-type: none"> 1. Good Communication and presentation skills. 2. Basic Computer knowledge like MS Office & Internet. 	Below 45 Yrs	25000/-
29	State Coordinator (PCPNDT)	1	<ul style="list-style-type: none"> • LLB "OR" • Master in Social work (MSW) "OR" 	Minimum 2 years post qualification work Experience in Development/ Health sector	<ol style="list-style-type: none"> 1. Good Communication and presentation skills. 2. Basic Computer knowledge like MS 	Below 45 Yrs	25000/-


SNO-HR


SNO-HR

			<ul style="list-style-type: none"> • Master in Public Health (MPH). "OR" • Post Graduate Degree/ Diploma in Health Management/ Health Administration "OR" • Master of Business Administration (MBA) 		Office & Internet.		
30	Programme Coordinator-Nursing	1	<ul style="list-style-type: none"> • B.Sc. Nursing "OR" • Post Basic B.Sc. Nursing "OR" • B.Sc. Nursing / Post Basic B.Sc. Nursing with MBA 	Minimum 2 years post qualification Work Experience in Health/Development /Govt./Social Sector/ Nursing Institutions	1. Good Communication and presentation skills. 2. Basic Computer knowledge like MS Office & Internet.	Below 45 Yrs	25000/-
31	Vaccine Cold Chain Manager (eVIN) (NRHM)	44	<ul style="list-style-type: none"> • Master in Social Work (MSW) "OR" • Post Graduate Degree/Diploma in Rural Development /Rural Management "OR" • Post Graduate Degree in any Subject/Stream 	Minimum 1 year Post Qualification work Experience in Health/ Development Sector/ NGOs.	1. Good Communication and presentation skills, Analytical and interpersonal abilities, Excellent oral and written communication skills in English & Hindi. 2. Knowledge of Computer with commonly used packages like MS Word, Excel, Power point & Information Technology 3 Experience in related Documentation.	Below 45 Yrs	24500/-
32	District Nodal Officer (Monitoring & Evaluation) (NRHM)	2	<ul style="list-style-type: none"> • MCA "OR" • M.Sc. in IT/Computer Science "OR" • Post Graduate Degree in Statistics / Demography/Population Studies with Diploma in Computer application 	Minimum 2 years Post Qualification Work Experience in relevant field	1. Good Communication and presentation skills, Analytical and interpersonal abilities, Excellent oral and written communication skills in English & Hindi. 2. Knowledge of Computer with commonly used packages like MS Word, Excel, Power point & Information Technology 3 Experience in related Documentation.	Below 45 Yrs.	23000/-

Pran
SNO-HR

207
SO-HR

33	District Program Coordinator - RNTCP	1	<ul style="list-style-type: none"> • MBA/Post Graduate Diploma in Management "OR" • Post Graduate Degree/Diploma in Health Management/ Health Administration "OR" • Post Graduate Degree/Diploma in Rural Development /Rural Management "OR" • Master Degree in Social Work (MSW) 	Minimum 1 year Post Qualification Work experience in Development/Health Sector.	<p>1. Good Communication and presentation skills, Analytical and inter personal abilities, Excellent oral and written communication skills in English & Hindi</p> <p>2. Knowledge of Computer with commonly used packages like MS Word, Excel, Power point & Information Technology</p> <p>3 Experience in related Documentation.</p>	Below 45 Yrs	22000/-
34	Data Manager (IDSP)	5	<ul style="list-style-type: none"> • MCA "OR" • M.Sc. in IT/Computer Science "OR" • Post Graduate Degree in Statistics /Demography /Population Studies with Diploma in Computer application 	Minimum 2 years Post Qualification Work Experience in relevant field	<p>1. Good Communication and presentation skills, Analytical and interpersonal abilities, Excellent oral and written communication skills in English & Hindi.</p> <p>2. Knowledge of Computer with commonly used packages like MS Word, Excel, Power point & Information Technology</p> <p>3 Experience in related Documentation.</p>	Below 45 Yrs	20000/-
35	Dental Hygienist (NOHP)	10	<ul style="list-style-type: none"> • Bachelor in Dental Surgery (BDS) "OR" • Senior Secondary in Science subject with Diploma in Dental Technician / Dental Hygienist / Dental Mechanic Course and Registered with State Dental Council. 	<p>Minimum 1 year Post Qualification work experience in relevant field is required for BDS Qualified Candidates .</p> <p>Minimum 2 year Post Qualification work experience in relevant field is required for Other Candidates .</p>	<p>1. Good Communication and presentation skills.</p> <p>2. Basic Computer knowledge like MS Office & Internet.</p>	Below 45 Yrs	20000/-
36	Field Officer (Blood Cell) (NRHM)	7	<ul style="list-style-type: none"> • Master Degree in Social Work (MSW) & Minimum 6 Month Diploma/ Certificate Coursef in Computer. 	Minimum 2 Year Post Qualification Work Experience in health/ Development sector	<p>1. Good Communication and presentation skills.</p> <p>2. Basic Computer knowledge like MS Office & Internet.</p>	Below 45 Yrs	20000/-

Kran
SNO-HR

25
SNO-HR

37	District PMDT & TB/HIV Coordinator - RNTCP	5	<ul style="list-style-type: none"> • Bachelor Degree in any Subject with any Diploma/Certificate in computer application and applicant must have two wheeler driving license "OR" • Master in Social Work (MSW)/Master in Medical Social Work with any Diploma/Certificate in computer application and applicant must have two wheeler driving license. 	<p>Minimum 2 years Post Qualification Work Experience in RNTCP</p> <p style="text-align: center;">OR</p> <p>Minimum 5 years Post Qualification Work Experience in any public health program as a supervisory capacity.</p>	<p>1. Good communication skills in local language & willing to travel in the area of work.</p> <p>2. Basic Computer knowledge like MS Office & Internet.</p>	Below 40 Yrs	19000/-
38	PPM/ACSM Coordinator - RNTCP	4	<ul style="list-style-type: none"> • Post Graduate Degree in any Subject and applicant must have two wheeler driving license "OR" • Post Graduate Degree/Diploma in Rural Development/ Rural Management and applicant must have two wheeler driving license "OR" • Master Degree in Social Work (MSW) and applicant must have two wheeler driving license "OR" • Post Graduate Degree in Mass Communication and applicant must have two wheeler driving license 	<p>Minimum 1 year Post Qualification Work experience in Development/Health Sector.</p>	<p>1. Good Communication and presentation skills, Analytical and inter personal abilities, Excellent oral and written communication skills in English & Hindi</p> <p>2. Knowledge of Computer with commonly used packages like MS Word, Excel, Power point & Information Technology</p> <p>3 Experience in related Documentation.</p> <p>4. Experience in RNTCP/ Advocacy Public Private Partnership (PPP)/ related Programs.</p>	Below 40 Yrs	19000/-
39	Sr. Lab Technician - Culture & DST Lab (RNTCP)	2	<p>BSc. Biotechnology with DMLT OR BSc. Microbiology with DMLT OR BSc. in any Subject with DMLT</p>	<p>Minimum Two years of work experience in related field.</p>	<p>1. Good Communication and presentation skills.</p> <p>2. Basic Computer knowledge like MS Office & Internet</p> <p>Candidate who have Post Graduate degree like : MSc. Medical Microbiology / MSc. Microbiology / MSc. Biotechnology may be given Preference</p>	Below 45Yrs	19000/-

Pran
SNO-HR

287
50-hr

40	Medical Officer- Ayush (Mobile Health Team-RBSK) (Only For Female Candidates)	219	<ul style="list-style-type: none"> • Bachelor of Ayurveda Medicine & Surgery (BAMS) (160 Posts) <p>"OR"</p> <ul style="list-style-type: none"> • Bachelor of Homeopathic Medicine & Surgery (BHMS) (20 Posts) <p>"OR"</p> <ul style="list-style-type: none"> • Bachelor of Unani Medicine & Surgery (BUMS) (39 Posts) 		<p>1. Good Communication and presentation skills.</p> <p>2. Basic Computer knowledge like MS Office & Internet.</p>	Below 45 Yrs	16800/-
41	Medical Officer- Ayush (Mobile Health Team-RBSK) (Only For Male Candidates)	59	<ul style="list-style-type: none"> • Bachelor of Ayurveda Medicine & Surgery (BAMS) (37 Posts) <p>"OR"</p> <p>Bachelor of Homeopathic Medicine & Surgery (BHMS) (10 Posts)</p> <p>"OR"</p> <p>Bachelor of Unani Medicine & Surgery (BUMS) (12 Posts)</p>		<p>1. Good Communication and presentation skills.</p> <p>2. Basic Computer knowledge like MS Office & Internet.</p>	Below 45 Yrs	16800/-
42	Audiometric Assistants (NPPCD)	12	<ul style="list-style-type: none"> • One year Diploma in Hearing, Language and Speech (DHLS). 		<p>1. Good Communication and presentation skills.</p> <p>2. Basic Computer knowledge like MS Office & Internet.</p>	Below 40 Yrs	15000/-
43	Instructor (NPPCD)	4	<ul style="list-style-type: none"> • Diploma in Training Young, Deaf and Hearing Handicapped (DTvDHH) 		<p>1. Good Communication and presentation skills.</p> <p>2. Basic Computer knowledge like MS Office & Internet.</p>	Below 40 Yrs	15000/-
44	District IEC Coordinator(NRHM)	8	<ul style="list-style-type: none"> • Bachelor Degree in Journalism <p>"OR"</p> <ul style="list-style-type: none"> • Bachelor Degree in Mass Communication 	Minimum 2 years Post Qualification Work Experience in relevant field.	<p>1. Good Communication and presentation skills, Analytical and interpersonal abilities, Excellent oral and written communication skills in English & Hindi.</p> <p>2. Knowledge of Computer with commonly used packages like MS Word, Excel, Power point & Information</p>	Below 40 Yrs	15000/-

[Signature]
SNO-HR

[Signature]
SNO-HR

					Technology 3. Experience in related Documentation.		
45	District ASHA Coordinator (NRHM)	6	<ul style="list-style-type: none"> • Post Graduate Degree in Sociology/ Food & Nutrition/ Population Studies "OR" • Post Graduate Degree/Diploma in Rural Development "OR" • Master in Business Administration (MBA) "OR" • Master Degree in Social Work (MSW) "OR" • BDS with any 1-2 years health related course 	Minimum 1 years Post Qualification Work Experience in Community Development/ Mobilization in Health Sector with recognized & reputed NGOs / Development Agencies / Govt. Institutions / National Health Mission	<p>1. Good Communication and presentation skills, Analytical and interpersonal abilities, Excellent oral and written communication skills in English & Hindi.</p> <p>2. Knowledge of Computer with commonly used packages like MS Word, Excel, Power point & Information Technology</p> <p>3. Experience in related Documentation.</p>	Below 40 Yrs	15000/-
46	District PCPNDT Coordinator (NRHM)	3	<ul style="list-style-type: none"> • LLB <p>(Knowledge of PCPNDT Act is Compulsory and work experience in PCPNDT will be added advantage)</p>	Minimum 3 years Post Qualification work Experience in Health /Development Sector with recognized and reputed NGOs /Development Agencies and Govt. Institutions / National Health Mission.	<p>1. Good Communication and presentation skills, Analytical and interpersonal abilities, Excellent oral and written communication skills in English & Hindi.</p> <p>2. Knowledge of Computer with commonly used packages like MS Word, Excel, Power point & Information Technology</p> <p>3. Experience in related Documentation.</p>	Below 40 Yrs	15000/-
47	Social Worker – RBSK (NRHM)	4	<ul style="list-style-type: none"> • Post Graduate Degree in Psychology "OR" • Master Degree in Social Work (MSW) "OR" • Post Graduate Degree in Sociology / Public Administration "OR" • Post Graduate Degree /Diploma in Rural Development "OR" • BDS with any 1-2 years health related course 	Minimum 1 year Post Qualification work Experience in Health /Development Sector with recognized and reputed NGOs /Development Agencies and Govt. Institutions / National Health Mission.	<p>1. Good Communication and presentation skills, Analytical and interpersonal abilities, Excellent oral and written communication skills in English & Hindi.</p> <p>2. Knowledge of Computer with commonly used packages like MS Word, Excel, Power point & Information Technology</p> <p>3. Experience in related Documentation.</p>	Below 40 Yrs	15000/-

Dran
SNO-HR

20
SO-M

48	Senior Treatment Supervisor (STS) - RNTCP	17	<ul style="list-style-type: none"> • Bachelor Degree in any Subject with any Diploma/ Certificate in computer application and applicant must have two wheeler driving license "OR" • Recognized Sanitary Inspector's course with any Diploma/Certificate in computer application and applicant must have two wheeler driving license "OR" • Master in Social Work (MSW)/Master in Medical Social Work with any Diploma/Certificate in computer application and applicant must have two wheeler driving license "OR" • Tuberculosis Health Visitors recognized course with any Diploma/Certificate in computer application and applicant must have two wheeler "OR" • Multipurpose Health Workers course (MPW) from Govt. recognized Institutions with any Diploma/ Certificate in computer application and applicant must have two wheeler driving license 	<p>Minimum 1 Year Post Qualification Work Experience in Health Sector is essential for Bachelor Degree Qualified Candidates</p> <p>For Sanitary Inspector's Course, MSW, Master in Medical Social Work, Tuberculosis Health Visitors recognized course & Multipurpose Health Workers course (MPW) holders experience is not essential.</p>	<p>1. Good communication skills</p> <p>2. Basic Computer knowledge like MS Office & Internet.</p>	Below 40 Yrs	15000/-
49	Senior TB Laboratory, Supervisor (STLS) - RNTCP	45	<ul style="list-style-type: none"> • Bachelor Degree in any Subject with Diploma in Medical Laboratory Technology (DMLT) and Diploma/Certificate in computer application and applicant must have two wheeler driving license 	<p>Minimum 1 year Post Qualification Work Experience in relevant Work (Lab. Testing)</p>	<p>1. Good communication skills</p>	Below 40 Yrs	15000/-
50	DR-TB Centre Statistical Assistant - RNTCP	1	<ul style="list-style-type: none"> • Bachelor Degree in any Subject with typing speed on computer 40 w.p.m. in English & Hindi 	<p>Minimum 1 year Post Qualification Work Experience in related field.</p>	<p>1. Good communication skills</p> <p>2. Basic Computer knowledge like MS Office & Internet.</p>	Below 40 Yrs	15000/-

[Signature]
SNO-HR

[Signature]
SNO-HR

51	Trainee Analyst	7	<ul style="list-style-type: none"> Bachelor Degree in Dairy Technology/ Oil Technology / Veterinary Sciences (B.VSc.) "OR" Master Degree in Chemistry/ Biotechnology/ Biochemistry/ Microbiology/ Dairy Chemistry/ food Technology/ Food & Nutrition 	Minimum 3 Years Post Qualification Work Experience in the sector of Analyst of Food/relevant work	1. Good Communication and presentation skills. 2. Basic Computer knowledge like MS Office & Internet.	Below 45 Yrs	15000/-
52	Field Monitor-Routine Immunization (NRHM)	5	<ul style="list-style-type: none"> Graduate in any discipline with atleast 5 years of experience "OR" Master Degree in Social Work (MSW) with at least 2 years of experience 	experience in the field of Immunization/ Health sector/ National Health programme/ National Health Mission/	1. Good Communication and presentation skills. 2. Basic Computer knowledge like MS Office & Internet.	Below 40 Yrs	14300/-
53	Pharmacist cum Storekeeper (State Drug Store) - RNTCP	1	<ul style="list-style-type: none"> B. Pharma "OR" D. Pharma 	Minimum 1 year Post Qualification Work Experience in managing Drug Store in a reputed Hospital/ Health Center recognized by Govt.	1. Good Communication and presentation skills. 2. Knowledge of Computer with commonly used packages like MS Word, Excel, Power point & Information Technology & Simple Statistical packages	Below 40 Yrs	12000/-
54	Accountant Cum Data Entry Operator-District Level (NUHM)	7	Bachelor Degree in Commerce (B.Com.) with minimum 60% marks and Diploma in Computer Application	Minimum 1 year Post Qualification Work Experience in relevant field.	1. Good Communication and presentation skills 2. Knowledge of Computer with commonly used packages like MS Word, Excel, Power point & Information Technology 3. Good Knowledge of Updated version of Tally and other software of accounting.	Below 40 Yrs	10000/-
55	Accountant Cum Data Entry Operator-Urban PHC Level (NUHM)	50	Bachelor Degree in Commerce (B.Com.) and Diploma in Computer Application	Minimum 1 year Post Qualification Work Experience in relevant field.	1. Good Communication and presentation skills 2. Knowledge of Computer with commonly used packages like MS	Below 40 Yrs	9000/-

Pran
SNO-HR

107
50-124

					Word, Excel, Power point & Information Technology 3 Good Knowledge of Updated version of Tally and other software of accounting.		
56	Store Assistant (State Drug Store) - RNTCP	2	<ul style="list-style-type: none"> • Diploma in Pharmacy (D.Pharma) 		1. Good Communication and presentation skills. 2. Knowledge of Computer with commonly used packages like MS Word, Excel, Power point & Information Technology & Simple Statistical packages	Below 40 Yrs	8500/-
57	RMNCH / Family Planning Counselor (NRHM) Adolescent Health Counselor (RKS Prog.) (NRHM) Counselor- (DRTB Centre) - RNTCP	59	<ul style="list-style-type: none"> • Bachelor Degree in Social Science with Diploma in counseling (Minimum 6 month) "OR" • Bachelor Degree in Social Work. (BSW) "OR" • Master Degree in Social Work. (MSW) "OR" • Post Graduate Degree in Sociology/Public Administration "OR" • Post Graduate Degree in Psychology "OR" • Post Graduate Degree in Home Science 	Minimum 1 year Post Qualification Work Experience in Health Sector /Social Sector / reputed NGOs. / National Health Mission.	1. Good Communication and presentation skills. 2. Basic Computer knowledge like MS Office & Internet.	Below 40 Yrs	8000/-
58	Accountant - RNTCP/NLEP	9	<ul style="list-style-type: none"> • Bachelor Degree in commerce (B.Com.) 	Minimum 1 years of Post Qualification Work experience in Maintenance of accounts on double entry system in a recognized Society or Institution and Familiarity with audit in a recognized society /Institution Experience in working with Accounting software for at least 2 years	1. Good communication skills 2. Basic Computer knowledge like MS Office & Internet. 3. MBA (Finance) /Post Graduate Diploma in Financial Management	Below 40 Yrs	8000/-

Pran
SNO-HR

297
50-hr

57	Lab Technician (Blood Cell-NHM/ RNTCP/ NUHM)	264	<ul style="list-style-type: none"> Senior Secondary Qualification with Biology/ Mathematics Subject and Diploma in Medical Laboratory Technician (DMLT) 	Registration in Rajasthan Paramedical Council is Essential	<ol style="list-style-type: none"> Good Communication and presentation skills. Basic Computer knowledge like MS Office & Internet. 	Below 40 Yrs	7500/-
60	Tuberculosis Health Visitors (TBHV) - RNTCP	36	<ul style="list-style-type: none"> Bachelor Degree in any Subject "OR" Senior Secondary in any Subject with Multipurpose Health Worker (MPW) Course/ ANM Course/ Certificate Course in Health Education/ Certificate course in counseling/ Tuberculosis Health Visitors recognized course /Recognized Sanitary Inspector's course 	<p>Minimum 1 Year Post Qualification Work Experience in Health Sector is essential for Bachelor Degree Qualified Candidates</p> <p>For Sanitary Inspector Course, Tuberculosis Health Visitors recognized course & Multipurpose Health Workers course (MPW), ANM Course, Certificate Course in Health Education, Certificate Course in Counseling holders experience is not essential.</p>	<ol style="list-style-type: none"> Good communication skills Basic Computer knowledge like MS Office & Internet. 	Below 40 Yrs	7500/-

Other Eligibility Criteria Common for all (These are compulsory condition) :-

- All above mentioned/ Required Post Graduate Degree / Diploma must be of minimum two years (Except in case of specially mentioned for specific post) and should be duly approved through UGC / AICTE / Universities/ Similar Recognized Bodies.
- Upper age limit should not exceed as on 01.01.2018. (No relaxation given in any case. This is the highest age limit for the particular post.)
- Fill separate Online application for each post.

Application fee (Non-Refundable):-

Table -A

Application fee for the Advertise Position Sr. No. 01 to 41		
Category wise details of application fee		
S.No.	Category	Application Fee (In Rupees)
1	Unreserved category (Male & Female)	600/-
2	Other Backward Class (OBC/MBC) Creamy Layer	600/-
3	Other Backward Class (OBC/MBC) Non Creamy Layer	400/-
4	Schedule Caste (SC)	300/-
5	Schedule Tribe (ST)	300/-
6	Physically Handicapped (PH)	300/-

[Signature]
SPO-HR

[Signature]
SO-HR


Table –B

Application fee for the Advertise Position Sr. No. 42 to 60		
Category wise details of application fee		
S.No.	Category	Application Fee (In Rupees)
1	Unreserved category (Male & Female)	400/-
2	Other Backward Class (OBC/MBC) Creamy Layer	300/-
3	Other Backward Class (OBC/MBC) Non Creamy Layer	200/-
4	Schedule Caste (SC)	200/-
5	Schedule Tribe (ST)	200/-
6	Physically Handicapped (PH)	200/-

Candidates are required to deposit requisite fee for the applied post through E-Mitra Kiosks / Through Netbanking / Debit Card / Credit Card .

Other terms & conditions :-

- These positions are only on contractual basis and will exist for one year or extended period or project duration, whichever is earlier.
- Hiring of above positions under NHM will be done as per FD Circular dated 27-06-2014 and Circular issued by GoI/GoR/NHM Rajasthan time to time thereafter .
- Selection will be done either on the basis of educational qualifications / work experience / written exam / personal interview or mix of them.
- The job description and above details of advertisement is indicative and competent authority reserves the right to change, amend or modify them in the interest of the programme.
- Competent authority reserves the right to increase, decrease and cancel any post and amend terms and conditions mentioned herewith .
- Competent authority reserves the right to cancel the advertisement without assigning any reason & prior information .
- Any pre selection queries will not be entertained; applicants will receive communication via departmental website / e-mail / SMS/ News papers.
- Department can verify the educational and experience certificates from issuing authority at any point of time.
- Request for the place of posting after selection at particular place will not be entertained at all.
- If the selected candidate refuses to join on the particular post then department may debar him or her from the future recruitment process for a period of 2 years.
- Selected candidates on proposed vacancies shall be engaged initially for 3 months (probation). If their work is found satisfactory, their contract for one year / current financial year shall be finalized (Including 3 months of probation period).
- Performance appraisal after one year is compulsory and based on that, renewal of contract may be considered .
- If eligible candidates are available from reserved category then benefit of reservation will be applicable as per guidelines issued by Government of Rajasthan. (Dop circular dated 12.10.2015)
- Only those candidates who are eligible and willing to work on above mentioned post and designated work places (District) need to apply.
- Application fee is not refundable in any case.


SNO-HR


SO-HR

- Candidates are solely responsible for all the information regarding educational qualification, post qualification experience and age given in Online Application Form.
- Final selection on any of the above mentioned position will depend on production of original documents by candidate during documents verification process.
- Details of place of vacant positions (District wise) is available at Annexure-A.
- If any Change / updation occurred in all above mentioned terms & conditions (Details), it shall be shown on the departmental website time to time. **Kindly visit department website "www.rajswasthya.nic.in" regularly for updated information .**
- **No document to be attached / uploaded with online application form.**
- Online Application Form and guidelines for filling Online Application Form is available on online Web Link.
- For filling Online Application Form Web link available from date. **12-03-2018** on departmental website **www.rajswasthya.nic.in**
- Last date for filling Online Application form is **31.03.2018**.
- Applications received by post/by hand is not entertained in any case.


(Naveen Jain)

I.A.S.


**Secretary to Government
Med., Health & F.W. Dept. and
Mission Director-NHM
Rajasthan, Jaipur**

How to Apply - Process

1. Candidates must have valid SSO credentials (ID and password) to apply for the post. If candidate does not have the same, he/she can register himself/ herself on <https://sso.rajasthan.gov.in/signin>
2. Candidates can apply directly through **online mode** by sitting at their home/ cyber café, with the computer connected with internet.
3. Candidates can also apply for the post through various **emitra kiosks**, where candidate has to pay requisite emitra services charges for filling of the application.
4. Candidates must carry their scanned photo image and signature image in soft format, which shall be used while filling the application
 - a. Photo size should be between: 50 KB to 100 KB
 - b. Signature file size should be between: 20 KB to 50 KB
5. Candidates should also attach/ upload requisite documents while applying for the post, if asked by department.
6. Provide correct personal email ID and mobile number while filling the form.

Application Process Flow - Online mode:

1. Recruitment Application shall be available in Single Sign On (SSO) system of Government of Rajasthan.
2. Candidates who already possess their respective SSO login ID and Password, shall be able to login in SSO (URL: <https://sso.rajasthan.gov.in/signin>).
3. Candidates who do not possess SSO login ID and Password shall have to register themselves on above mentioned URL. (Click on **Register** button to register yourself).
4. Once Candidate logs in SSO, they shall be able to see link with name "Recruitment Portal"


Dran
SNO-HR

20/1
SO-HR


5. Candidate shall be redirected to Recruitment portal login page (Candidate Dashboard).
6. Candidate shall be able to see respective recruitment under **Ongoing Recruitment** tab, from where he/she can apply for the post.
7. Candidate shall fill the complete Application form as given and finally shall pay the required fee.
8. Application/ Examination Fee can be paid online (through net banking/ debit card or credit card etc.)
9. This is to be noted that, Application shall only be completed only when candidate's unique application Number is generated after paying the fee.
10. Candidates are required to take print out of the application form, this is to be kept by candidate himself.
11. Candidate shall be able to see his application form, admit card etc. in his login under recruitment portal anytime.

Application Process Flow – Through emitra kiosk

1. Candidate can go to nearest emitra centers to get his application filled.
2. Emitra center shall fill the form on candidate's behalf. Candidate shall pay prescribed Application fee (as asked by department) and emitra services charges (as applicable) for filling of the application.
3. Candidates shall get print out of application form, which shall have application Number mentioned on it.

Note:

1. Please fill in correct information whiling filling the form, your form may get rejected if any information is found to be incorrect or partially filled.
2. Application form once submitted, shall not be edited. Make sure you are filling correct and complete information while filling the form.
3. Make sure Application form is generated and application number is printed on the form. Application number on form indicated that your form is filled and fee is submitted.


SNO-HR


SO-HR